

2mif

**NASA TECHNICAL
MEMORANDUM**

NASA TM X-71970
COPY NO.

NASA TM X-71970

**Computer Program for Calculation of
Real Gas Turbulent Boundary Layers
with Variable Edge Entropy**

(NASA-TM-X-71970) COMPUTER PROGRAM FOR
CALCULATION OF REAL GAS TURBULENT
BOUNDARY LAYERS WITH VARIABLE EDGE
ENTROPY (NASA) -240 p HC \$6.00 CSCL 20D

242

N74-26819

Unclass

G3/12 41584

Lillian R. Boney

June 1, 1974

This informal documentation medium is used to provide accelerated or special release of technical information to selected users. The contents may not meet NASA formal editing and publication standards, may be revised, or may be incorporated in another publication.

**NATIONAL AERONAUTICS AND SPACE ADMINISTRATION
LANGLEY RESEARCH CENTER, HAMPTON, VIRGINIA 23665**

1
2 CONTENTS
3

3	SUMMARY	1
4	INTRODUCTION.	3
5	SYMBOLS	4
6	PROBLEM DISCUSSION.	7
7	Thermodynamic Properties	7
8	Inviscid Flow Field and Laminar Boundary Layer	7
9	Transition Region.	8
10	Turbulent Boundary Layer	8
11	Variable-Entropy Momentum Integral Equation.	9
12	Velocity Profile	11
13	Density Profiles	12
14	Mass Flow into Boundary Layer.	15
15	Skin Friction.	15
16	Transition Region Skin Friction.	17
17	Heat Transfer.	18
18	Transformation of the Local and Average Turbulent Skin Friction from a Flat-Plate to a Sharp-Cone Value.	20
19	Local Skin Friction.	20
21	Average Skin Friction.	21
22	PROGRAM DESCRIPTION	22
23	Listing of Subroutines with Calling Programs	22
24	Flow Diagram of D3340 by Subroutines Called.	27
25	FORTRAN Subroutines and their Functions with Flow Charts and Listings	28

1	D3340	28
2	AL3CAL	58
3	CFA	61
4	CFCAL	70
5	CHECK	73
6	CMT	75
7	CMT1.	77
8	CRRD.	79
9	DELITR.	86
10	DERSUB.	89
11	EDGE.	97
12	FOFX.	105
13	FOFZ.	110
14	FOFZA	112
15	INPN2	115
16	RFCAL	119
17	RFCALL.	121
18	RGAS.	123
19	RGASH	133
20	RGAST	136
21	ROLL.	138
22	SERCH	140
23	START	142
24	VANDCF.	146
25	WRTS.	149

1	USAGE	
2	Machine Requirements	152
3	Computer Calculation Time.	153
4	Input Description.	154
5	Preparation of Input Tapes	154
6	Diagram of Linkage for Input Programs.	156
7	Preparation of NAMELIST N1 Input Cards	157
8	Input from the Laminar Program	161
9	Preparation of NAMELIST N2 Input Cards	162
10	Input for Sample Calculation	162
11	Output Description	166
12	NAMELIST N1 Output	166
13	Inviscid Solution Output	166
14	Stagnation Point Output.	168
15	Output Each Iteration.	169
16	Heating Rates Output	169
17	Output at Each Integration Step.	170
18	Output at End of Transition.	174
19	Output at End of Iteration	175
20	Final Iteration Plotting Output.	176
21	Output for Sample Calculation (Fig. 1-7)	178
22	APPENDIX	193
23	Langley Library Subroutines.	193
24	DIF	194
25		

1		
2	DISCOT	198
3	DISSER	205
4	INT1A.	207
5	INT1	208
6	LAGRAN	227
7	UNS.	229
8	VGAUSS	231
9	REFERENCES.	235
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

1 COMPUTER PROGRAM FOR CALCULATION OF
2 REAL GAS TURBULENT BOUNDARY LAYERS WITH
3 VARIABLE EDGE ENTROPY

4 By Lillian R. Boney
5
6 Langley Research Center

7 SUMMARY
8

9 This report describes a computer program developed at NASA-LRC for
10 the calculation of real gas turbulent boundary layers with variable edge
11 entropy on a blunt cone or flat plate at zero angle of attack. The ana-
12 lytical techniques employed and results obtained using the program have
13 been previously reported in (ref. 42) NASA TN D-6217. The details of the
14 coding and operation of the program are discussed in the present report.
15 The digital computer program is described in detail including the flow-
16 charts, program code and instructions for use with sample input and output.
17 The program is written in FORTRAN IV language for use on a CDC 6600 computer.

18 An integral method is used to compute turbulent boundary layer. The
19 method includes the effect of real gas in thermodynamic equilibrium and
20 variable edge entropy. A modified Crocco enthalpy velocity relationship
21 is used for the enthalpy profiles and an empirical correlation of the
22 N-power law profile is used for the velocity profile. The skin friction
23 coefficient expression of Van Driest, corrected for axisymmetric flow by
24 a turbulent Mangler transformation is used in the solution of the momentum
25 equation. The value of the local coefficient of skin friction is also

1 calculated using Spalding-Chi and Eckert's theories. Heat-transfer
2 predictions are obtained by use of various modified forms of Reynolds
3 analogy.

4 The program is written in FORTRAN IV language for use on a CDC
5 6000 series computer.

6 Minimum machine requirements are 77000 octal locations of core storage
7 and three input tapes.

8 The calculation of a typical case with 25 points on the body and
9 four iterations required 260 seconds of CDC 6600 machine time.

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

INTRODUCTION

This report describes the analytical techniques employed in the calculation of the turbulent boundary layer with variable edge entropy on a blunt cone at zero angle of attack or on a flat plate. The description of theory was previously reported in NASA TN D-6217 (ref. 42) and is repeated here for ready reference.

In the section entitled Program Description a description of the function performed by each subroutine in the program is given. Flowcharts are provided for the more complicated subroutines. The descriptions of the subroutines are intended as a guide in relating the analysis and governing equations presented in NASA TND 6217 to the program described in the present report.

The section entitled Input Description gives instructions on the preparation of input data for the computer program. Sample turbulent boundary layer flight calculations at an altitude of 60,000 ft. and flight conditions of approximately 19,000 ft./sec. for a 13 ft. long, 5° half angle cone with a nose radius of .4 inch are used to demonstrate the use of the program.

In the section entitled Output Description some of the results of this calculation are used to describe the form of the output data.

21 condition are used to implement the model.

1

2

SYMBOLS

3

4 A area

5 A_R , B_R coefficients in equations (10) and (12)

6 a speed of sound

7 \bar{C}_F average skin-friction coefficient based on conditions
8 at edge of boundary layer9 C_f local skin-friction coefficient based on conditions at
10 edge of boundary layer11 F_c functions given by equations (20), (21), and (22)12 F_{MT} Mangler transformation factor13 g_c a dimensional constant to convert from slug/ft³ to lbm/ft³

14 H total enthalpy

15 h static enthalpy

16 \bar{h} heat-transfer coefficient

17 M Mach number

18 N exponent in velocity-profile relation

19 N_{Pr} Prandtl number20 N_r recovery factor21 $N_{St,e}$ local Stanton number based on conditions at the edge of the
22 boundary layer

23 p pressure

24 \bar{q} normalized heat-transfer rate

25

1	
2	q heating rate
3	R unit Reynolds number
4	R_{AF} Reynolds analogy factor
5	$R_{e,x}$ local Reynolds number based on surface distance x/r_n
6	$R_{e,\theta}$ local Reynolds number based on momentum thickness
7	r_b/r_n dimensionless body radius
8	r_n nose radius
9	r_s/r_n dimensionless radius out to shock (entering stream tube)
10	S entropy
11	T temperature
12	u velocity along x/r_n
13	v velocity along y/r_n
14	x surface distance
15	x/r_n normalized surface distance from stagnation point or sharp-cone apex
16	x_{vo} distance from virtual origin of turbulent boundary layer
17	y/r_n normalized coordinate normal to wall
18	z correlation parameter defined by equation (8)
19	α_R exponent in equation (10)
20	γ ratio of specific heats
21	δ/r_n dimensionless boundary-layer thickness
22	
23	
24	
25	

1
2
3 δ^*/r_n dimensionless displacement thickness
4 θ/r_n dimensionless momentum thickness
5 θ_c cone half-angle
6 ρ density
7 τ shear stress
8 Subscripts:
9 aw adiabatic wall
10 e edge of boundary layer
11 i incompressible value
12 max maximum
13 R one of three regions in boundary layer, I, II, or III
14 s shock conditions
15 t stagnation conditions
16 tr transition
17 w wall
18 ∞ free-stream value
19 Primes denote evaluation at reference enthalpy condition of
20 equations (13).
21
22
23
24
25

1

2 PROBLEM DISCUSSION

3

4 Thermodynamic Properties for a Real Gas

5 The physical problem to be considered is that of a blunt body traveling
6 in a homogeneous gas with known thermodynamic properties. The gas in which
7 the body is traveling can be in any state of molecular excitation provided
8 it is in thermodynamic equilibrium. For use in the present program the
9 calculated values of the thermodynamic properties of several gases have been
10 spline fitted with cubics and the coefficients of the cubics have been
11 stored on magnetic tape (TAPE10) by NASA-Ames Research Center. The
12 subroutine RGAS described in reference 27 reads the tape, searches for the
13 proper coefficients, and evaluates the desired properties.

14 Inviscid Flow Field and Laminar Boundary Layer

15

16 Prior to the turbulent boundary layer calculation, the inviscid flow
17 field is determined by the Lomax and Inouye blunt-body and method of
18 characteristics programs. (See refs. 27 and 34.) The inviscid solution
19 gives the first-order stagnation entropy flow property distribution along
20 the body which is used as the initial estimate of conditions at the edge of
21 the boundary layer. In addition, the shock shape r_s/r_n and entropy
22 distribution along the shock are found from the inviscid solution. The results
23 of the inviscid solution are first used to make a laminar boundary-layer
24 calculation, with variable entropy, over the entire length of the body.
25 (See ref. 35.)

1
2
3 The initial use of the edge conditions from the variable-entropy
4 solution for laminar flow enables the turbulent calculation to be completed
5 in less time than the initial use of the stagnation entropy edge conditions
6 directly from the inviscid solution. Subroutine CRRD reads the inviscid
7 flow field from tapes generated by the Lomax and Inouye blunt body and
8 method of characteristics programs. The laminar boundary layer program
9 punches on cards tables of r_s/r_n and dimensionless shear as functions of
10 x/r_n which are read as input to the turbulent boundary layer program.

11 Transition Region

12 The turbulent boundary layer calculation is initiated at the point
13 where transition has been determined to start (XMIN). The region from
14 the end of the laminar flow solution to the point where the solution is
15 considered to be fully turbulent (X2REX) is defined as the transition
16 region. The velocity profile at the end of the transition region is
17 printed in subroutine FOFX.
18

19 Turbulent Boundary Layer

20 The general method of calculation of the turbulent boundary layer is
21 an iterative procedure which requires a calculation from the beginning of
22 transition (XMIN) to the end of the body (XMAXTB(20)) to be repeated until
23 the velocity at the edge of the boundary layer changes less than UERR from
24 one iteration to the next.
25

The momentum integral equation (eq. 3) is solved by a variable step fifth-order Runge Kutta numerical scheme (subroutine INT1A). The evaluation of the integrals from the wall to the edge of the boundary layer (eq. 4, 5, 19) is by Gaussian quadrature (subroutine VGAUSS).

Variable-Entropy Momentum Integral Equation

The boundary-layer equations for the conservation of mass and momentum for application to a body of revolution at zero angle of attack are

$$\frac{\partial \rho u}{\partial x} \frac{r_b}{r_n} + \frac{\partial \rho v}{\partial x} \frac{r_b}{r_n} = 0 \quad (1)$$

$$\rho u \frac{\partial u}{\partial \frac{x}{r_n}} + \rho v \frac{\partial u}{\partial \frac{y}{r_n}} = - \frac{dp}{d \frac{x}{r_n}} + \frac{\partial \tau}{\partial \frac{y}{r_n}} \quad (2)$$

where $p = p(x)$ and $\frac{\delta}{r_n} \ll \frac{r_b}{r_n}$.

1 Equations (1) and (2) are combined and integrated from the wall to
 2 the edge of the boundary layer. The resulting equations are cast in an
 3 integral form amenable for numerical integration as

$$5 \quad \frac{d \frac{\theta}{r_n}}{d \frac{x}{r_n}} = \frac{C_f}{2} - \frac{\theta}{r_n} \left[\left(2.0 + \frac{\delta^*/r_n}{\theta/r_n} \right) \frac{1}{u_e} \frac{du_e}{d \frac{x}{r_n}} + \frac{1}{\rho_e u_e} \frac{dp_e}{d \frac{x}{r_n}} + \frac{1}{r_b/r_n} \frac{d \frac{r_b}{r_n}}{d \frac{x}{r_n}} \right] \\ 6 \\ 7 \\ 8 \quad + \frac{\delta/r_n}{u_e} \left(\frac{dp_e}{d \frac{x}{r_n}} \frac{g_c}{\rho_e u_e} + \frac{du_e}{d \frac{x}{r_n}} \right) \quad (3)$$

11 where δ^*/r_n and θ/r_n are defined by

$$13 \quad 14 \quad \frac{\delta^*}{r_n} \left(1.0 + \frac{\cos \theta_c}{2 \frac{r_b}{r_n}} \frac{\delta^*}{r_n} \right) = \frac{\delta}{r_n} \int_0^{1.0} \left(1.0 - \frac{\rho u}{\rho_e u_e} \right) \left(1.0 + \frac{\frac{\delta}{r_n} \frac{y/r_n}{\delta/r_n} \cos \theta_c}{r_b/r_n} \right) d \frac{y/r_n}{\delta/r_n} \\ 15 \\ 16 \quad (4)$$

$$18 \quad 19 \quad \frac{\theta}{r_n} \left(1.0 + \frac{\cos \theta_c}{2 \frac{r_b}{r_n}} \frac{\theta}{r_n} \right) = \frac{\delta}{r_n} \int_0^{1.0} \frac{\rho u}{\rho_e u_e} \left(1.0 - \frac{u}{u_e} \right) \left(1.0 + \frac{\frac{\delta}{r_n} \frac{y/r_n}{\delta/r_n} \cos \theta_c}{r_b/r_n} \right) d \frac{y}{\delta} \\ 20 \\ 21 \quad (5)$$

23 Equation (3) is similar to the well-known momentum integral equation
 24 (eq. (42), Ch. 9 of ref. 10), with the exception of the additional term
 25

$$\frac{\delta/r_n}{u_e} \left[\frac{dp_e}{d \frac{x}{r_n}} \frac{g_c}{\rho_e u_e} + \frac{du_e}{d \frac{x}{r_n}} \right] \quad (6)$$

For configurations with slight nose bluntness, a variable-entropy condition exists along the edge of the boundary layer. Therefore, the Bernoulli equation is not applicable and the previous term (eq. (6)) is added.

Velocity Profile

The velocity profiles used in the integral parameters (eqs. (4) and (5)) were calculated from the N-power law relations:

$$\frac{u}{u_e} = \left(\frac{y/r_n}{\delta/r_n} \right)^{1/N} \quad (7)$$

The value of N was calculated from a correlation of data taken from references 11 to 24 and correlate as

$$N = 6.0 \log z - 7.0$$

where

$$z = \frac{R_{e,\theta}^{1/3} \left(\frac{T_w}{T_e} \right)^{1/2} \left(\frac{x_{vo}/r_n}{\theta/r_n} \right)^{1/3}}{M_e^{1/4}} \quad \left. \right\} \quad (8)$$

The x_{vo}/r_n used in equation (8) is the dimensionless distance from the virtual origin of turbulent flow. The expression used to find the virtual origin distance on a cone is

$$\frac{x_{vo}}{r_n} = \frac{\theta/r_n}{1.045 \bar{C}_F/2} \quad (9)$$

where $\bar{C}_F/2$ is the Spalding-Chi (ref. 7) average value of skin friction and θ/r_n is the local value of momentum thickness.

Density Profiles

The calculation of a density profile through the boundary layer is based on the assumption that the total enthalpy through the boundary layer varies as a function of u/u_e according to a modified form of the Crocco expression given by

$$\frac{H - h_w}{H_e - h_w} = A_R + B_R \left(\frac{u}{u_e} \right)^{\alpha_R} \quad (10)$$

The total enthalpy at any point in the boundary layer is given by

$$H = h + \frac{u^2}{2} \quad (11)$$

When equations (10) and (11) are combined, the resulting expression for static enthalpy is

$$h = h_w + \left(H_e - h_w \right) \left[A_R + B_R \left(\frac{u}{u_e} \right)^{\alpha_R} \right] - \frac{u_e^2}{2} \left(\frac{u}{u_e} \right)^2 \quad (12)$$

where the coefficients A_R and B_R and the exponent α_R vary with three regions of calculation through the boundary layer (denoted by

1 subscripts I, II, and III) which are as follows:

2 Region I (wall) ($0 \leq u/u_e < 0.01$). - The coefficients for the wall
3 region as used in equation (12) are

4

$$5 \quad A_I = 0$$

6 \quad B_I = \frac{H_{aw} - h_w}{H_e - h_w} \left\{ \begin{array}{l} \left(N'_{Pr} \right)_w \\ \left(N'_{Pr} \right)^{2/3} \end{array} \right.

7

$$8 \quad \alpha_I = 1.0$$

9

10 where the coefficient B_I is derived from

11

$$12 \quad \left(\frac{d \frac{H - h_w}{H_e - h_w}}{d \frac{u}{u_e}} \right)_w$$

13

14

15 combined with the energy equation, the Fourier conduction law, and the
16 Colburn form of the Reynolds analogy. (See ref. 28.) The prime indicates
17 that the Prandtl number is evaluated at Eckert's reference enthalpy which
18 is

19

$$20 \quad h' = \frac{1}{2} (h_w + h_e) + 0.22 (h_{aw} - h_e) \quad (15)$$

21 where $h_{aw} = h_e + N_r (H_e - h_e)$ and $N_r = 0.89$ were used. The local N'_{Pr}
22 is found from table IV of reference 29 where the Prandtl number is tabulated
23 as a function of temperature and pressures. The temperature used to deter-
24 mine the Prandtl number in reference 29 is found from the real-gas thermo-
25 dynamic tables as a function of h' (eq. (15)) and the local pressure p_e .

1 Region III (outer) ($0.1 < u/u_e \leq 1.0$). - The coefficients for the
2 outer region (region III) as used in equation (10) are

3 $A_{III} = 0$
4
5 $B_{III} = 1.0$
6
7 α_{III} = Constant at a given x station }
8
9

10 The value of α_{III} varies linearly from an initial value (ALMIN)
11 at the start of transition to ALX at the end of the transition region.

12 Region II (intermediate) ($0.01 \leq u/u_e \leq 0.1$). - Regions I and III
13 are joined by an intermediate linear relationship which matches the
14 region I (wall) equation at $u/u_e = 0.01$ and the region III (outer) at
15 $u/u_e = 0.10$, where the coefficients used in equation (10) for the inter-
16 mediate region are calculated from

17 $A_{II} = B_{III}(0.1)^{\alpha_{III}} - 0.1B_{II}$
18 $B_{II} = \frac{B_{III}(0.1)^{\alpha_{III}} - B_I(0.01)}{(0.09)}$
19
20 $\alpha_{II} = 1.0$

21 It should be noted that the boundaries of the three regions may be different
22 from the values assumed herein. (See ref. 8.)

23

24

25

1
2 Mass Flow Into Boundary Layer
3

4 The change in entropy at the edge of the boundary layer is determined
5 from the entropy distribution along the shock. The variation in boundary-
6 layer edge conditions due to change in entropy may be calculated by balancing
7 the mass flow in the boundary layer with that entering the stream tube
8 through the shock given by

9
$$2\pi \left(\frac{r_s}{r_n}\right)^2 \rho_\infty u_\infty = \int_0^\delta \rho u dA \quad (18)$$

11 The expression for the shock radius is then given by

13
$$\frac{r_s}{r_n} = \sqrt{2 \frac{r_b}{r_n} \frac{\rho_e u_e}{\rho_\infty u_\infty} \frac{\delta}{r_n} \int_0^{1.0} \frac{\rho u}{\rho_e u_e} \left(1.0 + \frac{\frac{\delta}{r_n} \frac{y/r_n}{\delta/r_n} \cos \theta_c}{r_b/r_n} \right) dy \frac{y/r_n}{\delta/r_n}} \quad (19)$$

16 The value of the entropy at the edge of the boundary layer is found with
17 r_s/r_n (from eq. (19)) from a table of shock radius and shock entropy from
18 the inviscid calculation.

20 Skin-Friction Calculation
21

22 The calculation of the Van Driest II theory in reference 30 (described
23 in detail in ref. 6) uses a Karman-Schoenherr incompressible skin-friction
24 expression. The Karman-Schoenherr equation uses a transformed value of the
25 local Reynolds number based on momentum thickness to obtain skin-friction

1 coefficient for the incompressible plane. The skin-friction coefficient
 2 for the incompressible plane is transformed to the compressible plane by
 3 using an expression which is a function of M_e , and T_w/T_e , and is analogous
 4 to the Spalding-Chi F_c function. (See ref. 7.) This analogous F_c
 5 function is referred to as the "Van Driest II F_c function" and is given
 6 in reference 6 as

$$F_c = \frac{0.176 M_e^2}{\sin^{-1} \alpha + \sin^{-1} \beta} \quad (20)$$

9 where α and β are functions of Mach number and temperature ratio.
 10 (See ref. 6.)

11 The general expression given in reference 7 for F_c is

$$F_c = \left[\int_0^1 \left(\frac{\rho}{\rho_e} \right)^{1/2} d \frac{u}{u_e} \right]^{-2} \quad (21)$$

15 The F_c function given in equation (21) may be integrated by using
 16 a real-gas variation of equation (12); however, the correct values of α_R
 17 must be used. The ideal gas F_c function used in reference 7 to correlate
 18 the skin-friction data is given by

$$F_c = \left(\int_0^1 \frac{d \frac{u}{u_e}}{\left(\frac{T_w}{T_e} + \left[1 + \frac{N_r}{2}(\gamma - 1)M_e^2 - \frac{T_w}{T_e} \right] \frac{u}{u_e} - \frac{N_r}{2}(\gamma - 1)M_e^2 \left(\frac{u}{u_e} \right)^2 \right)^{1/2}} \right)^{-2} \quad (22)$$

23 where N_r , as used in reference 7, is equal to 0.89. Equation (22) was
 24 derived from equation (21) with the assumption of a linear Crocco relation-
 25 ship (that is, $\alpha_R = 1.0$). The local skin-friction coefficient obtained

1 from the turbulent-flat-plate theories from either reference 7 or reference
2 6 must be corrected for application to a cone by the Mangler transformation
3 factor F_{MT} . (See equations 33, 34.) The local skin friction on a cone
4 downstream of the end of transition is found from

$$\left(\frac{C_f}{2}\right)_{\text{Cone}} = F_{MT} \left(\frac{C_f}{2}\right)_{\text{Flat plate}} \quad (23)$$

8 where for fully turbulent flow

$$F_{MT} = 1.176 \quad (24)$$

11 The value of the local coefficient of skin friction needed at each
12 point of calculation in order to evaluate the right-hand side of equation
13 (3) is determined from Van Driest II (ref. 6) theory, calculated by use
14 of a Reynolds number based on momentum thickness. Subroutine CFA also
15 computes skin friction coefficient by seven additional methods which are given
16 in the output for comparison: (1) Van Driest II based on R_{ex} , (2) Spalding-Chi
17 based on R_{ex} and ideal gas F_c function, (3) Eckert's reference enthalpy based
18 on R_{ex} , (4) Eckert's reference enthalpy based on R_{ex}^{MIN} , (5) Eckert's refer-
19 ence enthalpy based on R_{e0} , (6) Spalding-Chi based on R_{e0} and ideal gas F_c
20 function, (7) Spalding-Chi based on R_{e0} and real gas F_c function.

22 Transition Region Skin Friction

23 The value of $C_f/2$ in the transition region is assumed to vary as

$$\frac{C_f}{2} = \left.\frac{C_f}{2}\right|_{tr} + \frac{Y}{2 \tanh \psi} \left[\left(\frac{C_f}{2}\right)_{\text{turb}} - \left(\frac{C_f}{2}\right)_{tr} \right] \quad (25)$$

1 where

2 $Y = \tanh \psi + \tanh X$

3
4 $X = \psi - 2\psi \left[\frac{\left(\frac{x}{r_n}\right)_{turb} - \frac{x}{r_n}}{\left(\frac{x}{r_n}\right)_{turb} - \left(\frac{x}{r_n}\right)_{tr}} \right]$

5
6
7 and $\psi = \text{Constant.}$

8 The value of N in the transition region is assumed to vary as
9
10

11 $N = N_{tr} + \frac{Y}{2 \tanh \psi} (N_{turb} - N_{tr}) \quad (26)$

12
13 where Y is the expression used in equation (25) and $\psi = 2.0$. The value
14 of N_{tr} is taken from the theoretical laminar calculation. The value of
15 N at the end of the transition N_{turb} is calculated from equation (8).

16 The value of α_{III} used in equation (12) varies linearly from an
17 initial value (ALMIN) at the start of transition to $\alpha_{III} = 1.0$ (ALX)
18 at the end of the transition region.

19

20

Heat Transfer

21

22 The local Stanton number is calculated from a modified Reynolds
23 analogy in the form

24

25 $N_{St,e} = \frac{C_f}{2} R_{AF} \quad (27)$

1 where R_{AF} is the Reynolds analogy factor. The value of the R_{AF} depends
 2 on which local turbulent skin-friction theory is used. If the Van Driest II
 3 (ref. 6) is used for heat transfer, the Reynolds analogy factor is a function
 4 of h_w/H_e as listed in table I and for the Spalding-Chi skin-friction theory
 5 (ref. 7), $R_{AF} = \frac{1}{(N_{Pr})^{2/3}}$.

TABLE I. - VARIATION OF REYNOLDS ANALOGY FACTOR WITH $\frac{h_w}{H_e}$

$\frac{h_w}{H_e}$	R_{AF}
$\frac{h_w}{H_e} < 0.2$	1.0
$0.2 \leq \frac{h_w}{H_e} \leq 0.65$	$0.8311 + 0.9675 \frac{h_w}{H_e} - 0.6142 \left(\frac{h_w}{H_e} \right)^2$
$\frac{h_w}{H_e} > 0.65$	1.2

The value of N_{Pr}' is taken from tables of Prandtl number given in reference 29 evaluated at h' (see eq. (15)) and the local static pressure.

The local heat-transfer coefficient \bar{h} is calculated from

$$\bar{h} = N_{St,e} u_e \rho_e \quad (28)$$

The heating rate q is calculated from

$$q = \bar{h} (h_{aw} - h_w) \quad (29)$$

where $h_{aw} = h_e + N_r (H_e - h_e)$ where $N_r = 0.89$.

The variation of the wall shear is calculated from

$$\tau_w = \frac{c_f}{2} \rho_e u_e^2 \quad (30)$$

Transformation of the Local and Average Turbulent Skin Friction from a Flat-Plate to a Sharp-Cone Value

Local Skin Friction

10 The general form of the Mangler transformation factor F_{MT} (see ref.
11 41) converting local flat-plate skin friction to a sharp-cone value is

$$F_{MT} = \frac{C_f|_{Cone}}{C_f|_{Flat\ plate}} = \left[\frac{\frac{x}{r_n} \left(\frac{r_b}{r_n} \right)^{\frac{n}{n-1}}}{\int_0^x \frac{x}{r_n} \left(\frac{r_b}{r_n} \right)^{\frac{n}{n-1}} d \frac{x}{r_n}} \right]^{1/n} \quad (31)$$

17 When the Blasius form of the turbulent skin friction for a flat plate

$$c_f \propto R_{e,x}^{-1/n} \quad (32)$$

20 is used, with $n = 5.0$, along with the assumption of turbulent flow over
21 the entire cone, the resulting Mangler transformation factor is

$$F_{MT} = 1.176 \quad (33)$$

In the region of fully turbulent flow, the $F_{MT} = 1.176$ (eq. (33)) was used for the calculations in which the Van Driest II skin-friction

1 theory was used. When the Spalding-Chi skin-friction theory was used,
 2 an alternate variation of the F_{MT} was used which took into account the
 3 transition from a laminar $F_{MT} (\sqrt{3})$ to a turbulent F_{MT} (1.176) in
 4 the form

$$6 F_{MT}^2 - 2\sqrt{3} F_{MT} + 3.0 = \bar{P} \left[\frac{x}{r_n} - \left(\frac{x_{v0}}{r_n} \right)_0 \right] \quad (34)$$

8 where

$$10 \bar{P} = \frac{0.309136}{\left[\left(\frac{x}{r_n} \right)_{max} - \left(\frac{x_{v0}}{r_n} \right)_0 \right]}$$

13 The $\left(\frac{x_{v0}}{r_n} \right)_0$ term was evaluated at the beginning of fully turbulent
 14 flow from equation (9) and the $\left(\frac{x}{r_n} \right)_{max}$ was evaluated at the end of
 15 the cone.

Average Skin Friction

19 The ratio of the average skin friction on a sharp cone to that on a
 20 flat plate is

$$21 \frac{\int_0^L (C_f)_{Cone} dA}{\int_0^L dA} \quad (35)$$

$$23 \frac{\bar{C}_F|_{Cone}}{\bar{C}_F|_{Flat plate}} = \frac{\int_0^L dA}{\int_0^L (C_f)_{Flat plate} d \frac{x}{r_n}}$$

$$25 \int_0^L d \frac{x}{r_n}$$

1
2 where L is a constant and is the same for the flat plate and cone. When
3 equations (32) and (33) are substituted into equation (35) and the indicated
4 integration is performed, the resulting ratio of the average skin friction
5 on a cone to that on a flat plate is

6

$$\frac{\bar{C}_F \text{ Cone}}{\bar{C}_F \text{ Flat plate}} = 1.045 \quad (36)$$

10 PROGRAM DESCRIPTION

11
12 The turbulent boundary layer program is written in FORTRAN IV. The
13 various portions of the program, the main program D3340 and subroutines,
14 are given. The function performed by each subroutine is explained.
15 Flow charts are provided for the more complicated subroutines. A FORTRAN
16 listing is given for each subroutine. Library subroutines DIF for
17 differentiation, DISCOT, UNS, DISSER, LAGRAN for interpolation, and INTIA,
18 VGAUSS for integration are used. A description of these subroutines
19 is included in the appendix.

20 An alphabetical listing of Subroutines with the calling programs
21 written in parentheses.

22 D3340.- Program D3340 computes the equilibrium gas compressible turbulent
23 boundary layer over blunt cones or flat plates including the effects of
24 variable entropy.

1
2
3 AL3CAL. (D3340, DERSUB)
4 Subroutine AL3CAL computes coefficients α_{III} , B_{II} , A_{II} for use in
5 the calculation of density profiles.
6 CFA. (D3340)
7 Subroutine CFA computes skin friction coefficient by seven methods--
8 Van Driest (R_{ex}), Spalding-Chi I (R_{ex}), Eckert's reference enthalpy (R_{ex}),
9 Eckert's reference enthalpy (R_{ex}), Eckert's reference enthalpy ($R_{e\theta}$),
10 Spalding-Chi I ($R_{e\theta}$), Spalding-Chi II ($R_{e\theta}$).
11 CFCAL. (DERSUB)
12 Subroutine CFCAL computes the VanDriest II F_c function to correlate
13 the skin-friction data.
14 CHECK. (D3340)
15 Subroutine to be used by INTIA to allow certain logical control.
16 The control is not desired in this case and a dummy subroutine is
17 inserted.
18 CMT. (CFA)
19 Subroutine CMT computes Mangler transformation factor for VanDriest
20 and Eckert's skin-friction coefficient.
21 CMT1. (CFA)
22 Subroutine CMT1 computes Mangler transformation factor for Spalding-
23 Chi skin-friction coefficient.
24 CRRD. (D3340)
25 Subroutine CRRD reads inviscid flow field from tapes 15, 16, 22 if
CARD = 0 is input. This subroutine computes tables of x/r_n , r_b/r_n ,

1
2
3 s, p, on body and r_s/r_n , s on shock.
4 DELITR. (DERSUB)
5 Subroutine DELITR computes boundary layer thickness for cone or
6 flat plate and displacement thickness for flat plate.
7 DERSUB. (D3340)
8 Subroutine DERSUB evaluates the derivative of the variable entropy
9 momentum integral equation.
10 DIF. (D3340)
11 This is a function subprogram which differentiates the function at
12 any given point in a table of supplied values.
13 DISCOT. (D3340, CFA, DERSUB, EDGE)
14 Single or double interpolation subroutine for continuous or dis-
15 continuous functions.
16 DISSER. (DISCOT)
17 Library subroutine used by DISCOT.
18 EDGE. (D3340, DERSUB)
19 Subroutine EDGE computes the initial conditions at the edge of the
20 boundary layer using the results of the inviscid solution and the
21 laminar boundary layer calculation.
22 FOFX. (DELITR, START)
23 Function subroutine FOFX computes integrals in the boundary layer
24 equations for conservation of mass and momentum.
25

1
2 FOFZ. (CFA, CFCAL)
3 Function subroutine FOFZ computes the ideal gas F_c function to
4 correlate the skin-friction data.
5 FOFZA. (CFA)
6 Function subroutine FOFZA computes the real gas F_c function to
7 correlate the skin-friction data.
8 INPN2. (D3340)
9 Subroutine INPN2 reads NAMELIST \$N2 if CARD = 1. is input. Given
10 cone angle, shock angle, constant pressure and entropy this subroutine
11 computes tables of x/r_n , r_b/r_n , s , p on body and r_s/r_n , s on shock.
12 INT1A. (D3340)
13 INT1A is a closed subroutine for the solution of a set of
14 ordinary differential equations.
15 LAGRAN. (DISCOT)
16 Library subroutine used by DISCOT.
17 RFCAL. (CFA)
18 Subroutine RFCAL computes Reynolds analogy factor for VanDriest
19 skin-friction theory.
20 RFCALL. (CFA)
21 Subroutine RFCALL computes Reynolds analogy factor for Spalding-
22 Chi and Eckert's skin-friction theories.
23 RGAS. (D3340, EDGE, RGASH, RGAST)
24 Subroutine RGAS computes the thermodynamic properties for a real
25 gas.

1 RGASH. (CFA, EDGE, FOFX, FOFZA)

2 Subroutine RGASH computes thermodynamic properties density, speed

3 of sound, temperature and entropy given pressure, enthalpy and an esti-

4 mate of entropy.

5 RGAST. (D3340, EDGE)

6 Subroutine RGAST computes thermodynamic properties density, speed of

7 sound, enthalpy and entropy, given pressure, temperature and an estimate

8 of entropy.

9 ROLL. (RGAS)

10 Subroutine called by RGAS to position TAPE10 to proper file for gas

11 properties.

12 SERCH. (RGAS)

13 Subroutine called by RGAS to locate information for gas properties.

14 START. (D3340)

15 Subroutine START computes initial values of boundary layer thickness,

16 displacement thickness, momentum thickness, skin-friction coefficient.

17 UNS. (DISCOT)

18 Library Subroutine used by DISCOT.

19 VANDCF. (CFCAL)

20 Subroutine VANDCF computes the VanDriest II skin-friction coefficient

21 using Reynolds number based on momentum thickness.

22 VGAUSS. (CFA, CFACAL, DELITR, START)

23 To compute the integrals $\int_a^b F_i(x) dx$ for $i = 1, 2, 3, \dots$, number.

24 WRTS. (CFA)

25 Subroutine WRTS computes heat transfer coefficient and heating rates

based on each skin-friction theory and prints output.

A Flow Diagram of D33⁴⁰ by Subroutines Called

1

2 Fortran Subroutines and their functions with flow charts

3 D3340.-Program D3340 computes the equilibrium gas compressible turbulent
4 boundary layer over blunt cones or flat plates including the effects of
5 variable entropy. The boundary-layer equations for the conservation of
6 mass and momentum are combined and integrated from the wall to the edge
7 of the boundary layer. Prior to the boundary-layer calculation, the invisi-
8 cid flow field must be determined. The Lomax and Inouye blunt-body and
9 method-of-characteristics programs were used to make this determination.
10 (See refs. 27 and 34.) The inviscid solution gives the first-order stag-
11 nation entropy flow property distribution along the body which is used as
12 the initial estimate of conditions at the edge of the boundary layer. In
13 addition, the shock shape r_s/r_n and entropy distribution along the shock
14 are found from the inviscid solution. The results of the inviscid solution
15 are first used to make a laminar boundary-layer calculation, with variable
16 entropy, over the entire length of the body. (See ref. 35.) The turbulent-
17 boundary-layer calculation is initiated at the point where transition has
18 been determined to start (XMIN). The initial edge conditions used in the
19 turbulent-boundary-layer calculation come from the laminar solution.

20 The momentum integral equation (eq. 3) is solved by a variable-step-
 21 size fifth-order Runge-Kutta numerical scheme. The iterative procedure

22

23

24

25

28

1
2 requires a calculation from the beginning of transition to the end of
3 the body to be repeated until the velocity at the edge of the boundary-
4 layer changes less than UERR from one iteration to the next.
5

6 Skin friction, heat transfer coefficient and heating rate are
7 calculated by VanDriest II theory with Reynolds number based on momentum
8 thickness. In addition, skin-friction, heat transfer coefficient and
9 heating rate are calculated by Spalding-Chi and Eckerts reference enthalpy
10 theories with Reynolds number based on surface distance or momentum thickness.
11 These additional skin-friction theories are not used in the calculation of
12 the momentum equation but are printed output from the program.
13

14 The velocity profile through the boundary-layer at the end of transi-
15 tion ($X2REX + .01$) is printed output from the subroutine FOFX.
16

17 The thermodynamic properties for a real gas in thermodynamic equili-
18 brium are calculated by the RGAS subroutine described by Lomax and Inouye
19 (ref. 27). The RGAS subroutine requires the use of TAPE10 which contains
20 on file 1 the information for Nitrogen and on file 2 the information for
21 Air, $T < 27000^{\circ}R$.
22

23 A maximum of 160 stations along the body may be retained in a block
24 of common storage. This block is replaced in the course of each
25 iteration. Thus, values from the final iteration are available at the
end of the program and the user may call his own plotting program for plots
of X , N , $R_{e\theta}$, $C_{f/2}$, M , δ , δ^* , θ , h/H , R_{ex} , S/S_T , u/u_∞ , p/p_∞ , q/q_t , r_s/r_n .

Flow Chart of D3340

*Numbers in circles refer to statement numbers

1 Compute and print at end of iteration
2 $x/r_{n_{Turb}}$, N_{Turb} , $N_{Turb} - N_{Tran}$,
3 $2\psi/(x/r_{n_{Turb}} - x/r_{n_{Tran}})$, $C_f/2_{Turb}$,
4 $(C_f/2_{Turb} - C_f/2_{Tran})$, $\tanh \psi$, $x/r_{n_{Tran}}$,
5 N_{Tran} , $C_f/2_{Tran}$, $R_{ex_{Tran}}$

6 ↓
7 31

8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C	RHOI	RHOINF DENSITY (KG/M3)	(SLUG/FT3)	PRG	43
C	UI	UINF VELOCITY (M/SEC)	(FT/SEC)	PRG	44
C	HT	TOTAL ENTHALPY (M2/SEC2)	(FT2/ SEC2)	PRG	45
C	ST	TOTAL ENTROPY (M2/SEC2 DEGK)	(FT2/ SEC2DEGR)	PRG	46
C	TT11	TOTAL TEMPERATURE (DEGK)	(DEGR)	PRG	47
C	DEL	INITIAL DEL/RN BOUNDARY LAYER THICKNESS FRUM LAMINAR FLAT PLATE INPUT, OMIT IF CONE		PRG	48
C	THC	CONE HALF ANGLE (RAD), OMIT IF FLAT PLATE (DEGI)		PRG	49
C	PR	PRANDTL NO.=.72		PRG	50
C	GC	DIMENSIONAL CONSTANT TO CONVERT FROM SLUG/FT3 TO LBM/FT3 =32.174		PRG	51
C	TRAN	=0 NO TRANSITION		PRG	52
C		=1 TRANSITION		PRG	53
C	CARD	=0 READ INPUT FROM AMES TAPES		PRG	54
C		=1 READ NAMELIST N2		PRG	55
C	PRINT	PRINT FREQUENCY		PRG	56
C	A(3)	AR COEFFICIENTS FOR ENTHALPY EQ(12) A(1)=0,A(3)=0		PRG	57
C	F(3)	BR COEFFICIENTS FOR ENTHALPY EQ(12) F(3)=1.		PRG	58
C	ALPHE(3)	ALPHAR COEFFICIENTS FOR ENTHALPY EQ(12)		PRG	59
C		ALPHE(1)=ALPHE(2)=1.		PRG	60
C	ZMIN	=31.623 EQ(8),SETS N=2		PRG	61
C	ZMAX	=681.33 EQ(8),SETS N=10		PRG	62
C	AN	=1/3 EQ(8),RETH**AN		PRG	63
C	CN	=1/2 EQ(8),(TW/TE)**CN		PRG	64
C	DN	=1/4 EQ(8),ME**DN		PRG	65
C	KN	=1/3 EQ(8),(XVO/THETA)**KN		PRG	66
C	FRXT(20)	FRXRX FROM SPALDING CHI TABLE 7		PRG	67
C	FCXT(20)	FCCF FROM SPALDING CHI TABLE 7		PRG	68
C	FRTB(20)	FRTHREH FROM SPALDING CHI TABLE 7		PRG	69
C	FCTB(20)	FCCBARF FROM SPALDING CHI TABLE 7		PRG	70
C	TKTAB(30)	TEMPERATURE FROM HANSEN TABLE 4 (DEGK) (DEGR)		PRG	71
C	PATAB(7)	PRESSURE FROM HANSEN TABLE 4 (N/M2) (ATM)		PRG	72
C	PRTAB(210)	PRANDTL NO. FROM HANSEN TABLE 4		PRG	73
C		STARTS WITH SMALL PRESSURE AND INCREASING TEMPERATURE		PRG	74
C		----LARGE PRESSURE AND INCREASING TEMPERATURE		PRG	75
C	NXINT	NO. OF VALUES IN WALL TEMPERATURE TABLE		PRG	76
C	XINT(99)	VALUES OF X FOR WALL TEMPERATURE TABLE (M) (INCH)		PRG	77
C	TWT(99)	VALUES OF WALL TEMPERATURE (DEGK) (DEGR)		PRG	78
C	L	=5 NO. OF INTERVALS FOR GAUSSIAN INTEGRATION		PRG	79
C	NN	=4 NO. OF POINTS PER INTERVAL FOR GAUSSIAN INTEGRATION		PRG	80
C	NT	=1 NO. OF VALUES IN ELT BLOCK FOR RUNGE KUTTA		PRG	81
C	CI	INITIAL INTERVAL OF X/RN FOR RUNGE KUTTA		PRG	82
C	SPEC	=0 TO PRINT EVERY INTERVAL IN RUNGE KUTTA		PRG	83

C	CIMAX	MAXIMUM INTERVAL OF X/RN FOR RUNGE KUTTA	PRG	86
C	ELE1	RELATIVE ERROR IN THETA/RN	PRG	87
C		IF ERROR GREATER, RK HALVES COMPUTING INTERVAL	PRG	88
C	ELE2	RELATIVE ZERO IN THETA/RN	PRG	89
C		WILL NOT APPLY RELATIVE ERROR IF THETA/RN BELOW THIS	PRG	90
C	FRR	RELATIVE ERROR IN T OR H WHEN ITERATING IN RGAS	PRG	91
C	UERR	RELATIVE ERROR IN VELOCITY ON SUCCESSIVE ITERATIONS	PRG	92
C	CFERR	RELATIVE ERROR IN SKIN FRICTION, SP I OR SP II	PRG	93
C	XVO	XVO/RN VIRTUAL ORIGIN FOR EQ(34), SP I OR SP II	PRG	94
C	PSI	FACTOR IN CF/2 EQ(25)	PRG	95
C	FNI	N AT BEGIN TRANSITION EQ(26)	PRG	96
C	ALMIN	ALPHA(3) AT BEGIN TRANSITION EQ(10)	PRG	97
C	ALX	ALPHA(3) AT END TRANSITION =1. EQ(10)	PRG	98
C	FPOPT	OPTION =1 FLAT PLATE	PRG	99
C		=0 CONE	PRG	100
C	TP	PRESSURE FLAT PLATE (N/M2) (LBF/FT2)	PRG	101
C		OMIT IF CONE	PRG	102
C	TS	ENTROPY FLAT PLATE (M2/SEC2DEGK) (FT2/SEC2DEGR)	PRG	103
C		OMIT IF CONE	PRG	104
C	ENX	N TURBULENT EQ(26)	PRG	105
C	RHOT2	DENSITY AT STAGNATION POINT (KG/M3) (SLUG/FT3)	PRG	106
C	PNOT	RN NOSE RADIUS (M) (FEET)	PRG	107
C	PT2	PRESSURE AT STAGNATION POINT (N/M2) (LBF/FT2)	PRG	108
C	PINF	FREESTREAM PRESSURE (N/M2) (LBF/FT2)	PRG	109
C	TWO	WALL TEMPERATURE AT STAGNATION POINT (DEGK) (DEGR)	PRG	110
C	IGAS	=1 NITROGEN FILE FROM AMES RGAS TAPE	PRG	111
C		=2 AIR FILE FROM AMES RGAS TAPE	PRG	112
C	ACFT(22)	TABLE USED WITH VANDRIEST REX	PRG	113
C	TREXT(22)	TABLE USED WITH VANDRIEST REX	PRG	114
C	UNIN	=1. INPUT IN SI UNITS	PRG	115
C		=2. INPUT IN US CUSTOMARY UNITS	PRG	116
C	UNIO	=1. OUTPUT IN SI UNITS	PRG	117
C		=2. OUTPUT IN US CUSTOMARY UNITS	PRG	118
C	\$		PRG	119
C		THE LAMINAR PROGRAM OUTPUTS CARDS WHICH ARE ALSO USED AS INPUT	PRG	120
C		TO THE TURBULENT PROGRAM	PRG	121
C		THESE CARDS CONTAIN NO. OF X/RN, X/RN, THETA/RN, RS/RN, AND	PRG	122
C		dimensionless shear if shear not given in \$N1 (limit of 100 values of X/RN)	PRG	123
C			PRG	124
C			PRG	125
C			PRG	126
C			PRG	127
C		IF CARD=1 THE NAMELIST N2 IS READ	PRG	128

C AND THE INVISCID FLOW FIELD TAPES ARE OMITTED PRG 129
 C IF CARD=0 THE FLOW FIELD TAPES ARE READ PRG 130
 C AND NAMELIST N2 IS OMITTED PRG 131
 C
 C \$N2 INPUT PRG 133
 C DELTX INCREMENT OF X/RN PRG 134
 C TP PRESSURE (N/M2) (LBF/FT2) PRG 135
 C TS ENTROPY (M2/SEC2DEGR) (FT2/SEC2DEGR) PRG 136
 C THSD SHOCK ANGLE (RAD) (DEG) PRG 137
 C \$ PRG 138
 C
 C IF CARD=0 PRG 140
 C THE INVISCID FLOW FIELD AS DETERMINED BY THE LOMAX AND INOUYE PRG 141
 C BLUNT BODY AND METHOD OF CHARACTERISTICS PROGRAMS(REF27,34) IS PRG 142
 C OUTPUT ON TAPES WHICH ARE USED AS INPUT TO THE LAMINAR AND PRG 143
 C TURBULENT BOUNDARY LAYER PROGRAMS PRG 144
 C THESE TAPES CONTAIN X/RN CENTERLINE,Y/RN,ENTROPY IN FT2/SEC2DEGR, PRG 145
 C AND PRESSURE IN LBF/FT2 ON BODY AND SHOCK PRG 146
 C PRG 147
 C
 C T A P E S PRG 148
 C TAPE5 INPUT PRG 149
 C TAPE6 OUTPUT PRG 150
 C TAPE10 AMES RGAS TAPE,FILE2=AIR,FILE1=NITROGEN PRG 151
 C TAPE15 INPUT AMES MOC USED FOR BODY POINTS PRG 152
 C TAPE16 INPUT AMES BLUNT BODY AND SHOCK POINTS PRG 153
 C TAPE17 INTERMEDIATE STORAGE OF INPUT BODY AND SHOCK PRG 154
 C TAPE18 INTERMEDIATE STORAGE OF INPUT BODY AND SHOCK PRG 155
 C TAPE19 INTERMEDIATE STORAGE OF INPUT BODY AND SHOCK PRG 156
 C TAPE20 INTERMEDIATE STORAGE OF INPUT BODY AND SHOCK PRG 157
 C TAPE21 INTERMEDIATE STORAGE OF INPUT BODY AND SHOCK PRG 158
 C TAPE22 INPUT AMES MOC USED FOR SHOCK POINTS PRG 159
 C PRG 160
 C
 C O U T P U T PRG 161
 C PRG 162
 C
 C B O D Y A N D S H O C K P T S . F R O M A M E S T A P E S PRG 163
 C X X/RN CENTERLINE PRG 164
 C Y Y/RN PRG 165
 C Q STREAM VELOCITY (FT/SEC) PRG 166
 C THETA STREAM ANGLE (RAD) PRG 167
 C M MACH NUMBER PRG 168
 C
 C S ENTROPY (FT2/SEC2DEGR) PRG 170
 C P PRESSURE (LBF/FT2) PRG 171

C	H	ENTHALPY	(FT2/SEC2)	PRG 172
C	RHO	DENSITY	(SLUG/FT3)	PRG 173
C	PT	OMIT		PRG 174
C				PRG 175
C		BODY POINTS AMES TAPES		PRG 176
C		(LIMIT OF 450)		PRG 177
C	XCL	X/RN CENTERLINE		PRG 178
C	Y	Y/RN		PRG 179
C	S	ENTROPY	(FT2/SEC2DEGR)	PRG 180
C	P	PRESSURE	(LBF/FT2)	PRG 181
C	X	X/RN SURFACE		PRG 182
C				PRG 183
C		SHOCK POINTS AMES TAPES		PRG 184
C		(LIMIT OF 450)		PRG 185
C	YS	SHOCK RADIUS		PRG 186
C	S	ENTROPY	(FT2/SEC2DEGR)	PRG 187
C				PRG 188
C		TABLE OF BODY POINTS		PRG 189
C		IN DXLTAB INCREMENTS		PRG 190
C		(LIMIT OF 160)		PRG 191
C	X	X POINT LOCATION		PRG 192
C	S	ENTROPY	(FT2/SEC2DEGR)	PRG 193
C	P	PRESSURE	(LBF/FT2)	PRG 194
C	RB	BODY RADIUS		PRG 195
C	XC	X CENTERLINE		PRG 196
C	T	TEMPERATURE	(DEGR)	PRG 197
C	H	ENTHALPY	(FT2/SEC2)	PRG 198
C	U	VELOCITY	(FT/SEC)	PRG 199
C	A	SPEED OF SOUND	(FT/SEC)	PRG 200
C	M	MACH NUMBER		PRG 201
C	RHO	DENSITY	(LBM/FT3)	PRG 202
C	RS	SHOCK RADIUS (OMIT)		PRG 203
C				PRG 204
C		TABLE OF DERIVATIVES		PRG 205
C		(LIMIT OF 160)		PRG 206
C	X	X POINT LOCATION		PRG 207
C	DU/DX	VELOCITY DERIVATIVE	(FT/SEC)	PRG 208
C	DRHO/DX	DENSITY DERIVATIVE	(LBM/FT3)	PRG 209
C	DP/DX	PRESSURE DERIVATIVE	(LBF/FT2)	PRG 210
C	DRB/DX	BODY RADIUS DERIVATIVE		PRG 211
C				PRG 212
C		STAGNATION POINT		PRG 213
C	HO	HEAT TRANSFER AT STAGNATION(KG/M2SEC)	(LBM/FT2SEC)	PRG 214

C	OO	HEATING AT STAGNATION	(WATT/M2)	(BTU/FT2SEC)	PRG 215
C					PRG 216
C					PRG 217
C		OUTPUT EACH ITERATION			PRG 218
C					PRG 219
C		HEATING RATES EACH METHOD			PRG 220
C	RAF	REYNOLDS ANALOGY FACTOR			PRG 221
C	CFMT	MANGLER TRANSFORMATION FACTOR			PRG 222
C	CF2	SKIN FRICTION			PRG 223
C	FNST	STANTON NO.			PRG 224
C	HBAR	LOCAL HEAT TRANSFER COEFF (KG/M2SEC)	(LBM/FT2SEC)		PRG 225
C	Q	HEATING RATE (WATT/M2)	(BTU/FT2SEC)		PRG 226
C	HH	HBAR/H0 LOCAL HEAT/STAGNATION HEAT			PRG 227
C	XXI	Y/2TANH PSI (EQUATION 25)			PRG 228
C	HBCF	HBAR/CFMT (KG/M2SEC)	(LBM/FT2SEC)		PRG 229
C	QXCF	Q/CFMT (WATT/M2)	(BTU/FT2SEC)		PRG 230
C	HHCF	HH/CFMT			PRG 231
C					PRG 232
C		EACH X/RN STATION (MAX OF 160 STATIONS)			PRG 233
C	X/L	DISTANCE/NOSE RADIUS			PRG 234
C	X	DISTANCE (M)	PLOT 1 (INCH)		PRG 235
C	THETA/L	MOMENTUM THICKNESS/NOSE RADIUS			PRG 236
C	THFTA	MOMENTUM THICKNESS (M)	PLOT 8 (INCH)		PRG 237
C	P	PRESSURE (N/M2)	(LBF/FT2)		PRG 238
C	RB	BODY RADTUS/NOSE RADIUS			PRG 239
C	S	ENTROPY (M2/SEC2DEGK)	(FT2/SEC2DEGR)		PRG 240
C	S/ST	ENTROPY/TOTAL ENTROPY	PLOT 11		PRG 241
C	T	TEMPERATURE (DEGK)	(DEGR)		PRG 242
C	H	ENTHALPY (M2/SEC2)	(FT2/SEC2)		PRG 243
C	H/HT	ENTHALPY/TOTAL ENTHALPY	PLOT 9		PRG 244
C	RHO	DENSITY (KG/M3)	(LBM/FT3)		PRG 245
C					PRG 246
C	RHO/RHOI	DENSITY/DENSITY FREESTREAM	PLOT 13		PRG 247
C	U	VELOCITY (M/SEC)	(FT/SEC)		PRG 248
C	U/SQRT2HT	VELOCITY/SQRT(2*TOTAL ENTHALPY)			PRG 249
C	U/UI	VELOCITY/VELOCITY FREESTREAM	PLOT 12		PRG 250
C	A	SPEED OF SOUND (M/SEC)	(FT/SEC)		PRG 251
C	M	MACH NUMBER	PLOT 5		PRG 252
C	MU	VISCOSITY (NSEC/M2)	(LBM/FTSEC)		PRG 253
C	RETH	REYNOLDS NO. BASED ON MOMENTUM THICKNESS	PLOT 3		PRG 254
C	REX	REYNOLDS NO. BASED ON DISTANCE	PLOT 10		PRG 255
C	TW	WALL TEMPERATURE (DEGK)	(DEGR)		PRG 256
C	HW	WALL ENTHALPY (M2/SEC2)	(FT2/SEC2)		PRG 257

C	HW/HT	WALL ENTHALPY/TOTAL ENTHALPY		PRG 258
C	RHOW	WALL DENSITY (KG/M3)	(LBM/FT3)	PRG 259
C	TW/T	WALL TEMPERATURE/TEMPERATURE		PRG 260
C	TAW	ADIABATIC WALL TEMP (DEGK)	(DEGR)	PRG 261
C	FRTH	FRTHETA		PRG 262
C	FC	FC (EQUATION 22)		PRG 263
C	CFMT	MANGLER TRANSFORMATION FACTOR		PRG 264
C	LVO	DISTANCE VIRTUAL ORIGIN		PRG 265
C	Z	Z EQUATION(8)		PRG 266
C	CFI	SKIN FRICTION INITIAL		PRG 267
C	CF2	SKIN FRICTION	PLOT 4	PRG 268
C	HAW	ADIABATIC WALL ENTHALPY (M2/SEC2)	(FT2/SEC2)	PRG 269
C	HAW/HT	ADIABATIC WALL ENTHALPY/TOTAL ENTHALPY		PRG 270
C				PRG 271
C				PRG 272
C	HP	ECKERTS REFERENCE ENTHALPY (M2/SEC2)	(FT2/SEC2)	PRG 273
C	TP	ECKERTS REFERENCE TEMP (DEGK)	(DEGR)	PRG 274
C	PRP	ECKERTS REFERENCE PRANDTL NO.		PRG 275
C	PRW	WALL PRANDTL NO.		PRG 276
C	F(1)	COEFFICIENT B1 EQUATION(10)		PRG 277
C	F(2)	COEFFICIENT B2 EQUATION(10)		PRG 278
C	A(2)	COEFFICIENT A2 EQUATION(10)		PRG 279
C	ALPH(3)	COEFFICIENT ALPHATII EQUATION(10)		PRG 280
C	N	EXponent IN VELOCITY PROFILE RELATION PLOT 2		PRG 281
C	INT1	INTEGRAL (RHOU/RHOUE-RHOUSQ/RHOUESQ)		PRG 282
C	INT2	INTEGRAL (RHOU/RHOUE)(Y/DEL)(COSLAM/RB)		PRG 283
C	INT3	INTEGRAL (1.-RHOU/RHOUE)		PRG 284
C				PRG 285
C	INT4	INTEGRAL (1.-RHOU/RHOUE)(Y/DEL)(COSLAM/RB)		PRG 286
C	INT5	INTEGRAL (RHOU/RHOUE-RHOUSQ/RHOUESQ)(Y/DEL)(COSLAM/RB)		PRG 287
C	INT6	INTEGRAL (RHOU/RHOUE)		PRG 288
C	INT7	INTEGRAL (RHOU/RHOUE)(Y/DEL)(COSLAM/RB)		PRG 289
C	DEL/L	BOUNDARY LAYER THICKNESS/NOSE RADIUS		PRG 290
C	DEL	BOUNDARY LAYER THICKNESS (M)	PLOT 6 (INCH)	PRG 291
C	RSL	SHOCK RADIUS/NOSE RADIUS	PLOT 15	PRG 292
C	DELS/L	DISPLACEMENT THICKNESS/NOSE RADIUS		PRG 293
C	DELS	DISPLACEMENT THICKNESS (M)	PLOT 7 (INCH)	PRG 294
C	X/DELS	DISTANCE/DISPLACEMENT THICKNESS		PRG 295
C	DSTH	DISPLACEMENT THICKNESS/MOMENTUM THICKNESS		PRG 296
C	DU	DERIVATIVE OF VELOCITY WRT. DISTANCE (M/SEC)	(FT/SEC)	PRG 297
C				PRG 298
C	DRHO	DERIVATIVE OF DENSITY WRT. DISTANCE (KG/M3)	(LBM/FT3)	PRG 299
C	DP	DERIVATIVE OF PRESSURE WRT.DISTANCE (N/M2)	(LBF/FT2)	PRG 300

C	DRB	DERIVATIVE OF BODY RADIUS WRT. DISTANCE	PRG 301
C	DTHETA	DERIVATIVE OF MOMENTUM THICKNESS WRT. DISTANCE	PRG 302
C	NST	STANTON NO.	PRG 303
C	HBAR	LOCAL HEAT TRANSFER COEFFICIENT (KG/M2SEC) (LBM/FT2SEC)	PRG 304
C	Q/QO	HEATING RATE PLOT 14	PRG 305
C	PRE	PRANDTL NO.	PRG 306
C	EKF	KARMAN FACTOR	PRG 307
C	QIN	HEATING RATE INCOMPRESSIBLE (WATT/M2)	(BTU/FT2SEC) PRG 308
C	QKF	HEATING RATE KARMAN FACTOR (WATT/M2)	(BTU/FT2SEC) PRG 309
C	QXTR	HEATING RATE FROM TRANSITION(WATT/M2)	(BTU/FT2SEC) PRG 310
C	QXMH	HEATING RATE FROM MAX HEATING(WATT/M2)	(BTU/FT2SEC) PRG 312
C	XC	DISTANCE ON CENTERLINE/NOSE RADIUS	PRG 313
C	RHOUSO	DENSITY*VELOCITY**2 (N/M2)	(LBF/FT2) PRG 314
C	TAU	SHEAR STRESS (N/M2)	(LBF/FT2) PRG 315
C			PRG 316
C			PRG 317
C		V E L O C I T Y P R O F I L E A T E N D O F T R A N S I T I O N	PRG 318
C	Y/D	Y/DELTA	PRG 319
C	U/UF	VELOCITY RATIO	PRG 320
C	H	ENTHALPY (M2/SEC2)	(FT2/SEC2) PRG 321
C	RHO/RHOE	DENSITY RATIO	PRG 322
C	RHOU/RHOUE	DENSITY*VELOCITY RATIO	PRG 323
C	HBAR	AR+BRIU/UF)**ALPHAR	PRG 324
C	T	TEMPERATURE (DEGK)	(DEGR) PRG 325
C	M	MACH NUMBER	PRG 326
C			PRG 327
C		E R R O R F O R E A C H I T E R A T I O N	PRG 328
C	TOLL	RELATIVE ERROR IN VELOCITY	PRG 329
C			PRG 330
C		E N D O F I T E R A T I O N	PRG 331
C	REX2	(OMIT)	PRG 332
C	X2REX	X/RN END OF TRANSITION	PRG 333
C	EN2REX	N END OF TRANSITION	PRG 334
C	CFM	COEFF N EQUATION (EN2REX-ENT)	PRG 335
C	CER	COEFF CF,N EQNS. (2PSI)/(X2REX-XMIN)	PRG 336
C	CF2REX	CF/2 END OF TRANSITION	PRG 337
C	CEMP	COEFF CF EQUATION (CF2REX-CF2I)	PRG 338
C	CEBP	COEFF CF,N EQNS. (TANH(PSI))	PRG 339
C	XMIN	X BEGIN TRANSITION	PRG 340
C	RSISAV	(OMIT)	PRG 341
C	ENT	N BEGIN TRANSITION	PRG 342
C	CF2I	CF/2 BEGIN TRANSITION	PRG 343

```

C REXSAV REX BEGIN TRANSITION PRG 344
C SG(1) DEBUG OUTPUT FROM RGASH IF SG.GT.1.E6 PRG 345
C SG(2) SG(2) ENTROPY TRIAL 1 (FT2/SEC2DEGR1PRG 348
C SG(2) ENTROPY TRIAL 2 (FT2/SEC2DEGR1PRG 349
C HG(1) ENTHALPY TRIAL 1 (FT2/SEC2) PRG 350
C HG(2) ENTHALPY TRIAL 2 (FT2/SEC2) PRG 351
C SGN NEXT ESTIMATE OF ENTROPY (FT2/SEC2DEGR1PRG 352
C HW DESIRED ENTHALPY (FT2/SEC2) PRG 353
C PRG 354
C PRG 355
C COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(450)PRG 356
C 1D1,TXL(450),TYLS(450),TSS(450) PRG 357
C COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVD,PSI PRG 358
C COMMON CMTOPT PRG 359
C COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CER,CEBP,CEM,CEMP,CFBMT,CFB2,CFERPRG 360
C 1R,CF1,CFM,CF2,CF21,CN,COE1,COE2,COE3,CTHCR,DEL,DELM,DELS,DERR,DNPRG 361
C 2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,EPRG 362
C 3NGN,FNI,ERR,FC,FCCFLG,FCF,FCFPR,FD,FDPR,FRRE,FRTH,G,GC,GX,H,HPRG 363
C 4AW,HHAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JJLIM,JN,K,KK,KN,LLIM,NKW,PRG 364
C 5NN,NO,NX,INT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHOUI,RHOW,RO,ROP,PRG 365
C 6,ROVAR,ROW,RRT,RRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVAR,PRG 366
C 7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPPPRG 367
C 85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XIPRG 368
C 9N,XMIN,X2REK,Z,ZMAX,ZMIN PRG 369
C REAL IN,JN,KN PRG 370
C COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJNP,PRG 371
C 1(6),DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN2(7) PRG 372
C COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),PRG 373
C 1FCTR(20),FCLGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),X(160),SPRG 374
C 2(160),PI(160),XC(160),RB(160),WF(160),RRT(160),XMAXTB(20),DUDXT(160)PRG 375
C 3),DRDXT(160),DPOXT(160),DRBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(16)PRG 376
C 40),RTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENS AV(160),CFSAV(PRG 377
C 5160),TKTAB(30),PRTAB(210),PATAB(7),XKW(160),WKW(160),RSLKW(160)  PRG 378
C COMMON IGAS PRG 379
C COMMON XX1 PRG 380
C COMMON ACFT(22),TREXT(22),ACFLGT(22),TRLGT(22),REXCF,HO,XD PRG 381
C COMMON HBCF,OXCF,HHCF PRG 382
C COMMON /BLK/ CV1,CV2,CV3,CV4,CV5,CV6,CV7,CV8,CV9,CV10,CV11,CV12,CVPPRG 383
C 113,UNIN,UNIO PRG 384
C COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PPRG 385
C PLT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12PRG 386

```

```

2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV PRG 387
C QUANTITY TO CONVERT FROM US TO SI MULTIPLY BY
C
C LENGTH INCH METER 2.54E-2 PRG 390
C VELOCITY FT/SEC M/SEC 3.048E-1 PRG 391
C ENTHALPY FT2/SEC2 M2/SEC2 9.290304E-2 PRG 392
C ENTROPY FT2/SEC2DEGR  M2/SEC2DEGR  16.7225472E-2 PRG 393
C HEATTRANSFER LBM/FT2SEC  KG/M2SEC 4.882427522E0 PRG 394
C DENSITY LBM/FT3 KG/M3 1.6018463E+1 PRG 395
C DENSITY SLUG/FT3 KG/M3 5.15379E+2 PRG 396
C TEMPERATURE DEGR DEGK .55555555E0 PRG 397
C ANGLE DEG RADIAN 1.745329252E-2 PRG 398
C PRESSURE LBFT/FT2 NEWTON/M2  4.7880258E+1 PRG 399
C PRESSURE ATM NEWTON/M2  1.01325E+5 PRG 400
C HEAT BTU/FT2SEC  WATT/M2 1.1348931E+4 PRG 401
C VISCOSITY LBM/FTSEC NEWTONSEC/M2  1.4881639E0 PRG 402
DATA CV1/2.54E-2/,CV2/3.048E-1/,CV3/9.290304E-2/,CV4/16.7225472E-2/PRG 403
1/,CV5/4.882427522/,CV6/16.018463/,CV7/5.15379E2/,CV8/.5555555556/,PRG 404
2CV9/1.745329252E-2/,CV10/4.7880258E1/,CV11/1.01325E5/,CV12/1.13489PRG 405
331E4/,CV13/1.4881639/ PRG 406
EXTERNAL DERSUR PRG 407
EXTERNAL CHECK PRG 408
NAMELIST /N1/ XMIN,DXLTAB,XMAXTB,ELT,XLSH,XLSH1,XMHL,EL,X2REX,RHOUPRG 409
1, SHEAR, RQ, RHOI, UI, HT, ST, TT11, DEL, THC, PR, GC, TRAN, CARD, PRINT, A, F, ALPRG 410
2PHE, ZMIN, ZMAX, AN, CN, DN, KN, FRXT, FCXT, FRTB, FCTB, TKTAB, PATAB, PRTAB, NXPRG 411
3INT, XINT, TWT, L, NN, NT, CI, SPEC, CMAX, ELE1, ELE2, ERR, UERR, CFERR, XVO, PSPRG 412
41, ENT, ALMIN, ALX, FPOPT, TP, TS, ENX, RHOT2, RNOT, PT2, PINF, TWO, IGAS, ACFT, PRG 413
5TREXT, UNIN, UNIO PRG 414
READ NAMELIST /N1/ INPUT PRG 415
READ 15,N1) PRG 416
IF (ENDFILE 5) 2,3 PRG 417
CALL EXIT PRG 418
WRITE (6,N1) PRG 419
IF (UNIN-1) 4,4,7 PRG 420
CONVERT INPUT FROM SI TO US UNITS PRG 421
EL=EL/CV1 PRG 422
RHOUI=RHOUI/CV5 PRG 423
RQ=RQ/CV6 PRG 424
RHOI=RHOI/CV7 PRG 425
UI=UI/CV2 PRG 426
HT=HT/CV3 PRG 427
ST=ST/CV4 PRG 428
 PRG 429

```

	THC=THC/CV9	PRG 430
	TP=TP/CV10	PRG 431
	TS=TS/CV4	PRG 432
	RHOT2=RHOT2/CV7	PRG 433
	RNOT=RNOT/CV2	PRG 434
	PT2=PT2/CV10	PRG 435
	PINF=PINF/CV10	PRG 436
	TWO=TWO/CV8	PRG 437
	TT11=TT11/CV8	PRG 438
5	DO 5 N=1,NXINT	PRG 439
	XINT(N)=XINT(N)/CV1	PRG 440
	TWT(N)=TWT(N)/CV8	PRG 441
	DO 6 N=1,7	PRG 442
6	PATAR(N)=PATAB(N)/CV11	PRG 443
7	CUVAR(21)=0	PRG 444
	XX1=0	PRG 445
	HBCF=0	PRG 446
	QXCF=0	PRG 447
	HHCF=0	PRG 448
	RETH=0	PRG 449
	REX=0	PRG 450
	FC=0	PRG 451
	CFMT=0	PPG 452
	ELVD=0	PRG 453
	Z=0	PRG 454
	CFI=0	PRG 455
	TOLL=0	PRG 456
	REX2=0	PRG 457
	RSISAV=0	PRG 458
	REXSAV(1)=0	PRG 459
	CFMT=0	PRG 460
	CFI=0	PRG 461
	FC=0	PRG 462
C	SET UP LOG OF SPALDING-CHI TABLES	PRG 463
C	DO 8 N=1,20	PRG 464
	FRXLGT(N)= ALOG10(FRXT(N))	PRG 465
	FCXLGT(N)= ALOG10(FCXT(N))	PRG 466
	FRLGT(N)= ALOG10(FRTB(N))	PRG 467
8	FCLGT(N)= ALOG10(FCTB(N))	PRG 468
	DO 9 N=1,22	PRG 469
	ACFLGT(N)= ALOG10(ACFT(N))	PRG 470
		PRG 471
		PRG 472

```

9 TRLGT(N)=ALOG10(TREXT(N)) PRG 473
C
C IS FLAT PLATE PRG 474
C
C IF (FPOPT) 13,10,13 PRG 475
C
C READ X/L,TH/L,RS/L FROM LAMINAR INPUT CARDS PRG 476
C
10  READ (5,65) LLIM PRG 477
 READ (5,66) (XW(LL),LL=1,LLIM) PRG 478
 READ (5,66) (FIN6(LL),LL=1,LLIM) PRG 479
 READ (5,66) (RSLW(LL),LL=1,LLIM) PRG 480
 IF (SHEAR) 12,11,12 PRG 481
11  READ (5,66) (SHEER(LL),LL=1,LLIM) PRG 482
 CALL DISCOT (XMIN,XMIN,XW,SHEER,SHEER,011,LLIM,0,SHEAR) PRG 483
C
C COMPUTE FUNCTIONS OF THC PRG 484
C
12  THCR=THC/57.29578 PRG 485
 STHCR=SIN(THCR) PRG 486
 CTHCR=COS(THCR) PRG 487
 TTHER=STHCR/CTHCR PRG 488
 T1=THCR-1.570796 PRG 489
 T2=1.-STHCR PRG 490
C
C WRITE NAMELIST INPUT PRG 491
C
13  CONTINUE PRG 492
 WRITE (6,67) PRG 493
C
C IS FLAT PLATE PRG 494
C
C IF (FPOPT) 14,15,14 PRG 495
C
C S,P FROM INPUT TS AND TP,DU/DX=DRHO/DX=0,MTF=1. PRG 496
C
14  SVAR=TS(1) PRG 497
 PIVAR=TP(1) PRG 498
 S(1)=SVAR PRG 499
 PI(1)=PIVAR PRG 500
 NKW=2 PRG 501
 XKW(1)=XMIN PRG 502
 DUDXT(1)=DUDXT(2)=0 PRG 503
 PRG 504
 PRG 505
 PRG 506
 PRG 507
 PRG 508
 PRG 509
 PRG 510
 PRG 511
 PRG 512
 PRG 513
 PRG 514
 PRG 515

```

```

 DRDXT(1)=DRDXT(2)=0 PRG 516
 XKW(2)=XMAXTB(20) PRG 517
 CFBMT=1. PRG 518
 GO TO 26 PRG 519
C
C IS INPUT FROM AMES BLUNT BODY AND MOC TAPES PRG 520
C
15 IF (CARD) 17,16,17 PRG 521
C
C CALL CRRD PRG 522
C
16 CALL CRRD PRG 523
 GO TO 18 PRG 524
C
C CALL INPN2 PRG 525
C
17 CALL INPN2 PRG 526
C
C WRITE TABLES X/LCL,RB/L,S,P,X/L ON BODY,RS/L,S ON SHOCK PRG 527
C
18 WRITE (6,71) PRG 528
 WRITE (6,73) ((TXLCL(J),TYL(J),TS(J),TP(J),TXL(J)),J=1,JLIM) PRG 529
 WRITE (6,72) ((TYLS(K),TSS(K)),K=1,KLIM) PRG 530
C
C AT DESIRED X/L STATIONS INTERPOLATE IN TABLES FOR S,P,RB/L,X/LCL PRG 531
C CALL RGAS TO FIND RHO,A,H,T PRG 532
C FIND U,M PRG 533
C IF X/L BEYOND TABLE VALUE USE FINAL S,P,FIND X/LCL,RB/L PRG 534
C
C J=1 PRG 535
 X(J)=XMIN PRG 536
 WRITE (6,75) PRG 537
19 IF (X(J)-TXL(JLIM)) 21,21,20 PRG 538
20 S(J)=TS(JLIM) PRG 539
 PI(J)=TP(JLIM) PRG 540
 XC(J)=(X(J)+T1)*CTHCR+T2 PRG 541
 RB(J)=CTHCR*(XC(J)-T2)*TTHCR PRG 542
 GO TO 22 PRG 543
21 CALL DISCOT (X(J),X(J),TXL,TS,TS,O11,JLIM,O,S(J)) PRG 544
 CALL DISCOT (X(J),X(J),TXL,TP,TP,O11,JLIM,O,PI(J)) PRG 545
 CALL DISCOT (X(J),X(J),TXL,TYL,TYL,O11,JLIM,O,RB(J)) PRG 546
 CALL DISCOT (X(J),X(J),TXL,TXLCL,TXLCL,O11,JLIM,O,XC(J)) PRG 547

```

```

22 GX=1.4 PRG 559
 CALL RGAS (PI(J),RX,AX,HX,TX,S(J),RRX,GX,-1,5,IGAS)
 W(J)=SORT(2.*HT-HX) PRG 560
 RRT(J)=RX*32.174 PRG 561
 EMX=W(J)/AX PRG 562
 PRG 563
C WRITE TABLES X/L,S,P,RB/L,X/LCL,T,H,U,A,M,RHO PRG 564
C PRG 565
C PRG 566
 WRITE (6,70) X(J),S(J),PI(J),RB(J),XC(J),TX,HX,W(J),AX,EMX,RRT(J) PRG 567
 IF (X(J)-XMAXTB(20)) 23,24,24 PRG 568
23 CALL DISCOT (X(J),X(J),XMAXTB,DXLTAB,DXLTAB,011,20,0,DXL) PRG 569
 J=J+1 PRG 570
 X(J)=X(J-1)+DXL PRG 571
 GO TO 19 PRG 572
24 JJLIM=J PRG 573
 WRITE (6,69) PRG 574
C PRG 575
 WRITE X/L,DU/DX,DPHO/DX,DP/DX,DRB/DX USING 3 POINT SLOPE SUBR DIF PRG 576
C PRG 577
C DO 25 J=1,JJLIM PRG 578
 XKW(J)=X(J) PRG 579
 DUDXT(J)=DIF(J,3,JJLIM,X,W) PRG 580
 DRDXT(J)=DIF(J,3,JJLIM,X,RRT) PRG 581
 DPDXT(J)=DIF(J,3,JJLIM,X,P1) PRG 582
 DRBDXT(J)=DIF(J,3,JJLIM,X,RB) PRG 583
25 WRITE (6,70) X(J),DUDXT(J),DRDXT(J),DPDXT(J),DRBDXT(J) PRG 584
C PRG 585
C MTF=1.045 EQ(36) PRG 586
C PRG 587
 CFRMT=1.045 PRG 588
C PRG 589
C SET INITIAL COUNTS AND X/L=XMIN PRG 590
C PRG 591
 NKW=JJLIM PRG 592
26 CEBP=TANH(PSI) PRG 593
 CNT=0 PRG 594
 ICELL=0 PRG 595
 PATM=PT2#4.4725E-3 PRG 596
 TK=TWO/1.8 PRG 597
 CALL DISCOT (TK,PATM,TTTAB,PRTAB,PATAB,011,210,7,PRTWO) PRG 598
 RHOW=RHO*T2*TT11/TWO PRG 599
 EMUW=7.310615E-7*SORT(TWO)/(1.+201.6/TWO) PRG 600
 EMUT2=7.310615E-7*SORT(TT11)/(1.+201.6/TT11) PRG 601

```

```

DUEDX=SQRT(2.*{PT2-PINF}/RHOT2)/RNOT PRG 602
CALL RGAST (PT2,RX,AX,HWD,TWO,S(1),ERR,IGAS) PRG 603
HO=.768*SQRT(32.174)*PRTWD**(-.6)*(RHOW*EMUW)**.1*(RHOT2*EMUT2)**.PRG 604
14*DUEDX**.5 PRG 605
QO=HO*(HT-HWD)/2.5036E4 PRG 606
IF (UNIO-1.1 27,27,28 PRG 607
27 O87=HO*CV5 PRG 608
O88=QO*CV12 PRG 609
WRITE (6,60) O87,O88 PRG 610
GO TO 29 PRG 611
28 WRITE (6,60) HO,QO PRG 612
29 TOLL=0 PRG 613
II=0 PRG 614
SP=6.8E4 PRG 615
SW=4.8E4 PRG 616
EK=.4 PRG 617
E=12. PRG 618
PRCT=0 PRG 619
CO=CT PRG 620
NKWSAV=0 PRG 621
VAR(1)=XMIN PRG 622
CUVAR(1)=XMIN PRG 623
C CALL EDGE PRG 624
C CALL EDGE PRG 625
C CALL AL3CAL PRG 626
C CALL AL3CAL PRG 627
C CALL AL3CAL PRG 628
C CALL AL3CAL PRG 629
C CALL AL3CAL PRG 630
C CALL START TO GET INITIAL TH/L PRG 631
C CALL START PRG 632
C VAR(2)=CUVAR(2) PRG 633
C WPITF (6,63) PRG 634
C WRITE (6,61) PRG 635
C WRITE (6,62) PRG 636
C WRITE (6,63) PRG 637
C WRITE (6,68) PRG 638
C CALL INTIA VARIABLE STEP SIZE RUNGE KUTTA PRG 639
C INTIA CALLS DERSUB TO GET DTH/DX EQ(3) PRG 640
C PRG 641
C PRG 642
C PRG 643
C PRG 644

```

```

C PRG 645
30 CALL INTIA (I1,I,NT,CO,SPEC,CIMAX,IERR,VAR,CUVAR,DER,ELE1,ELE2,ELT) PRG 646
 1,ERRVAL,DERSUB,CHECK,0) PRG 647
 IF (IERR-1) 31,32,31 PRG 648
31 CALL EXIT PRG 649
 PRG 650
C PRG 651
C AFTER EACH RK STEP HAS MET THE ELE1,ELE2 TESTS FOR ACCURACY PRG 652
C IN COMMON/BLOCK/ SAVE FOR PLOTTING PRG 653
C X,N,RETH,CF/2,M,DEL,DELST,THETA,H/HT,REX,S/ST,U/UI,RHO/KHOI,Q,RS/L PRG 654
C AND NKWSAV=COUNT OF POINTS TO BE PLOTTED PRG 655
C PRG 656
32 NKWSAV=NKWSAV+1 PRG 657
 PLT1(NKWSAV)=VAR(1)*EL PRG 658
 PLT3(NKWSAV)=RETH PRG 659
 PLT5(NKWSAV)=EMVAR PRG 660
 PLT6(NKWSAV)=DEL*EL PRG 661
 PLT7(NKWSAV)=DELS*EL PRG 662
 PLT8(NKWSAV)=VAR(2)*EL PRG 663
 PLT9(NKWSAV)=HVAR/HT PRG 664
C PRG 665
C REYNOLDS NO, STANTON NO(EQ27), HEAT TRANSFER COEFF(EQ28) PRG 666
C PRG 667
 REX=RETH*VAR(1)/VAR(2) PRG 668
 PLT11(NKWSAV)=SVAR/ST PRG 669
 PLT12(NKWSAV)=WVAR/UI PRG 670
 PLT13(NKWSAV)=ROVAR/RHOI PRG 671
 ENST=CF2*RAF PRG 672
 HBAR=ENST*WVAR*RRTVAR PRG 673
C PRG 674
C HEATING RATE(EQ29), PRANDTL NO, FROM HANSENS TABLE, KARMAN FACTOR PRG 675
C PRG 676
 Q=HBAR*(HAW-HW)/2.5036E4 PRG 677
 HH=HBAR/HO PRG 678
 WRITE (6,63) PRG 679
 IF (CFMT) 33,34,33 PRG 680
33 HBCF=HBAR/CFMT PRG 681
 QXCF=Q/CFMT PRG 682
 HHCF=HH/CFMT PRG 683
 IF (UNIO-1.) 35,35,36 PRG 684
34 Q81=HBAR*CV5 PRG 685
 Q82=Q*CV12 PRG 686
 Q85=HBCF*CV5 PRG 687
 Q86=QXCF*CV12

```

```

 WRITE(6,70) RAF,CFMT,CF2,ENST,081,082,HH,XX1,085,086,HHCF PRG 688
 GO TO 37 PRG 689
36 WRITE(6,70) RAF,CFMT,CF2,ENST,HBAR,Q,HH,XX1,HBCF,QXCF,HHCF PRG 690
37 X0=.825*X2REX PRG 691
 REXCF=(RETH/VAR(2))*(VAR(11)-X0) PRG 692
 IF (ABS(REXCF)-.1E-41) 39,38,38 PRG 693
38 CALL CFA PRG 694
39 Q=Q/QD PRG 695
 WRITE(6,63) PRG 696
 PLT14(NKWSAV)=Q PRG 697
 WSAV(NKWSAV)=WVAR PRG 698
 RRTSAV(NKWSAV)=RRTVAR PRG 699
 XSAV(NKWSAV)=VAR(1) PRG 700
 RSLSAV(NKWSAV)=PLT15(NKWSAV)=RSLVAR PRG 701
 REXSAV(NKWSAV)=PLT10(NKWSAV)=REX PRG 702
 FNSAV(NKWSAV)=PLT2(NKWSAV)=EN PRG 703
 CFSAV(NKWSAV)=PLT4(NKWSAV)=CF2 PRG 704
 TK=TIVAR/1.8 PPG 705
 CALL DISCOT(TK,PATM,TKTAB,PRTAB,PATAB,011,210,7,PRE) PRG 706
 EKF=1./(1.+5.*SORT(CFI)*(PRE-1.-ALOG((5.*PRE+1./6.))) PRG 707
C
C INCOMPRESSIBLE Q,KARMAN FACTOR Q PRG 708
C
 QIN=(WVAR*RRTVAR*CF2*(HAW-HW))/2.5036E4 PRG 709
 QKF=EKF*QIN PRG 710
 VAR0=VAR(1)/DELS PRG 711
 PN3=WVAR/SORT(2.*HT) PRG 712
 PN7=HAW/HT PRG 713
 PN8=HW/HT PRG 714
 FRX=FRTH/FC PRG 715
C
C TRANSITION HEATING PRG 716
C
 RXTR=REX*(1.-XMIN/VAR(1)) PRG 717
 IF (RXTR-1000.) 40,41,41 PRG 718
40 QXTR=1. PRG 719
 GO TO 42 PRG 720
41 FRRX=ALOG10(FRX*RXTR) PRG 721
 CALL DISCOT(FRRX,FRRX,FRXLGT,FCXLGT,FCXLGT,011,20,0,FCCXLG) PRG 722
 FCCX=10.**FCCXLG PRG 723
 CFP2=CFMT*FCCX/12.*FC1 PRG 724
 ENSTP=CFP2*RAF PRG 725
 HBARP=ENSTP*WVAR*RRTVAR PRG 726
 PRG 727
 PRG 728
 PRG 729
 PRG 730

```

```

C QXTR=HBARP*(HAW-HW)/2.5036E4 PRG 731
C MAXIMUM HEATING PRG 732
C XMHL=1.0 PRG 733
C RXMH=REX*(1.-XMHL/VAR(1)) PRG 734
42 IF (RXMH-1000.) 43,44,44 PRG 735
C RXMH=1.0 PRG 736
43 GO TO 45 PRG 737
C FRRM=ALOG10(FRX*RXMH) PRG 738
44 CALL DISCOT (FRRM,FRRM,FRXLGT,FCXLGT,FCXLGT,011,20,0,FCCMLG) PRG 739
 FCCM=10.**FCCMLG PRG 740
 CFP2=CFMT*FCCM/12.*FCI PRG 741
 ENSTPP=CFPP2*RAF PRG 742
 HBAPP=ENSTPP*WVAR*RRTVAR PRG 743
 QXMH=HBAPP*(HAW-HW)/2.5036E4 PRG 744
 IF (FPOPT) 47,46,47 PRG 745
46 CALL DISCOT (VAR(1),VAR(1),X,XG,XC,011,JJLIM,0,XCVAR) PRG 746
C SHEAR STRESS EO(30) PRG 747
C RHOUSQ=R0VAR*WVAR*WVAR PRG 748
47 TAU=CF2*RHOUSQ PRG 749
C WRITE OUTPUT PRG 750
C PRCT=PRCT+1 PRG 751
 IF (PRINT-PRCT) 48,48,52 PRG 752
48 IF (UNIO-1.) 49,49,50 PRG 753
C CONVERT OUTPUT FROM US TO SI UNITS PRG 754
49 O2=PLT1(NKWSAV)*CV1 PRG 755
 O4=PLT8(NKWSAV)*CV1 PRG 756
 O5=PIVAR*CV10 PRG 757
 O7=SVAR*CV4 PRG 758
 O9=TIVAR*CV8 PRG 759
 O10=HVAR*CV3 PRG 760
 O12=RRTVAR*CV6 PRG 761
 O14=WVAR*CV2 PRG 762
 O17=AVAR*CV2 PRG 763
 O19=EMU*CV13 PRG 764
 O22=TW*CV8 PRG 765
 O23=HW*CV3 PRG 766
 O25=RHOW*CV6 PRG 767
 O27=TAW*CV8 PRG 768
 O28=TAW*CV8 PRG 769
 O29=TAW*CV8 PRG 770
 O30=TAW*CV8 PRG 771
 O31=TAW*CV8 PRG 772
 O32=TAW*CV8 PRG 773

```

```

035=HAW*CV3 PRG 774
037=HP*CV3 PRG 775
038=TPP*CV8 PRG 776
054=PLT6(NKWSAV)*CV1 PRG 777
057=PLT7(NKWSAV)*CV1 PRG 778
060=DUVAR*CV2 PRG 779
061=DRVVAR*CV6 PRG 780
062=DPVAR*CV10 PRG 781
066=HBAR*CV5 PRG 782
070=QIN*CV12 PRG 783
071=QKF*CV12 PRG 784
072=QXTR*CV12 PRG 785
073=QXMH*CV12 PRG 786
075=RHOUSO*CV10 PRG 787
076=TAU*CV10 PRG 788
 WRITE(6,701) VAR(1),02,VAR(2),04,05,RBVAR,07,PLT11(NKWSAV),09,010,PRG 789
1PLT9(NKWSAV),012,PLT13(NKWSAV),014,PN3,PLT12(NKWSAV),017,PLT5(NKWSAPRG 790
2AVI,019,PLT3(NKWSAV),PLT10(NKWSAV),022,023,PN8,025,COE1,027,FRTH,FPRG 791
3C,CFMT,ELVO,Z,CFI,PLT4(NKWSAV),035,PN7,037,038,PRP,PRW,F(1),F(2),APRG 792
4(2),ALPHE(3),PLT2(NKWSAV),AN2,DEL,054,PLT15(NKWSAV),DELS,057,VARD,PRG 793
5DSTH,060,061,062,DRBVAR,DER(2),ENST,066,PLT14(NKWSAV),PRE,EKF,070,PRG 794
6071,072,073,XCVAR,075,076 PRG 795
 GO TO 51 PRG 796
50 WRITE(6,701) VAR(1),PLT1(NKWSAV),VAR(2),PLT8(NKWSAV),PIVAR,RBVAR,SPPG 797
1VAR,PLT11(NKWSAV),TIVAR,HVAR,PLT9(NKWSAV),RRTVAR,PLT13(NKWSAV),WVAPRG 798
2R,PN3,PLT12(NKWSAV),AVAR,PLT5(NKWSAV),EMU,PLT3(NKWSAV),PLT10(NKWSAPRG 799
3V),TH,HW,PN8,RHOW,COE1,TAW,FRTH,FC,CFMT,ELVO,Z,CFI,PLT4(NKWSAV),HAPRG 800
4W,PNT,HP,TPP,PRP,PRW,F(1),F(2),A(2),ALPHE(3),PLT2(NKWSAV),AN2,DEL,PRG 801
5PLT6(NKWSAV),PLT15(NKWSAV),DELS,PLT7(NKWSAV),VARD,DSTH,DUVAR,DRVAPRG 802
6,DPVAR,DRBVAR,DER(2),ENST,HBAR,PLT14(NKWSAV),PRE,EKF,QIN,QKF,QXTR,PRG 803
7QXMH,XCVAR,RHOUSO,TAU PRG 804
 PRCT=0 PRG 805
51 C PRG 806
 C IS FIRST ITERATION PRG 807
 C PRG 808
52 IF (ICELL) 53,54,53 PRG 809
 C PRG 810
 C COMPUTE DIFFERENCE IN VELOCITY PRG 811
 C SAVE LARGEST DIFFERENCE IN VELOCITY PRG 812
 C PRG 813
53 CALL DISCOT (VAR(1),VAR(1),XKW,WKW,WKW,011,NKW,0,WOLD) PRG 814
 DFF=ABS((WOLD-WVAR))/WOLD PRG 815
 TOLL=AMAX1(DFF,TOLL) PRG 816

```

```

C IS END OF BODY PRG 817
C IF (VAR(1)-XMAXTB(20)) 30,55,55 PRG 818
54 CONTINUE PRG 819
55 WRITE (6,64) TOLL PRG 820
C ADD TO ITERATION COUNT PRG 821
C CNT=CNT+1 PRG 822
PRG 823
C IS FOURTH ITERATION COMPLETE PRG 824
C IF (CNT=4) 58,56,56 PRG 825
C IS LARGEST VELOCITY DIFFERENCE WITHIN ERROR CRITERIA PRG 826
C PRG 827
56 IF (TOLL-UERR) 57,58,58 PRG 828
C CASE IS COMPLETE PRG 829
C PRG 830
57 CONTINUE PRG 831
GO TO 1 PRG 832
C FROM PRESENT ITERATION SAVE X/L,U,RS/L,DU/DX,DRHO/DX PRG 833
C PRG 834
58 DO 59 NK=1,NKWSAV PRG 835
WKW(NK)=WSAV(NK) PRG 836
XKW(NK)=XSAV(NK) PRG 837
RSLKW(NK)=RSLSAV(NK) PRG 838
DUDXT(NK)=DIF(NK,3,NKWSAV,XSAV,WSAV) PRG 839
59 DRDXT(NK)=DIF(NK,3,NKWSAV,XSAV,RRRTSAV) PRG 840
NKW=NKWSAV PRG 841
C FIND AT END OF TRANSITION N(TURB) AND CF/2(TURB) PRG 842
C PRG 843
CALL DISCOT (X2REX,X2REX,XKW,FNSAV,ENSAV,111,NKW,0,EN2REX) PRG 844
CALL DISCOT (X2PFX,X2REX,XKW,CFSAV,CFSAV,111,NKW,0,CF2REX) PRG 845
C FIND TRANSITION REGION COEFF FOR CF/2 AND N (EQ25,26) PRG 846
C PRG 847
CEM=EN2REX-ENT PRG 848
CEB=(PSI+PSI)/(X2REX-XMIN) PRG 849
PRG 850
C PRG 851
CALL DISCOT (X2REX,X2REX,XKW,FNSAV,ENSAV,111,NKW,0,EN2REX) PRG 852
CALL DISCOT (X2PFX,X2REX,XKW,CFSAV,CFSAV,111,NKW,0,CF2REX) PRG 853
C FIND TRANSITION REGION COEFF FOR CF/2 AND N (EQ25,26) PRG 854
C PRG 855
CEM=EN2REX-ENT PRG 856
CEB=(PSI+PSI)/(X2REX-XMIN) PRG 857
PRG 858
C PRG 859

```

```

CEMP=CF2REX-CF2I PRG 860
WRITE (6,76) PRG 861
WRITE (6,70) REX2,X2REX,EN2REX,CEM,CB,CF2REX,CEMP,CBPR,XMIN,RSISAPRG 862
IV,ENI,CF2I,REXSAR(1) PRG 863
C PRG 864
C START NEXT ITERATION PRG 865
C PRG 866
C ICELL=2 PRG 867
GO TO 29 PPG 868
C PRG 869
C PRG 870
C PRG 871
60 FORMAT (1H 3HHO=,E11.3,6H OO=,E11.3) PRG 872
61 FORMAT (21H SKIN FRICTION THEORY,/24H (1) VAN DRIES T RETHETA,/54HPRG 873
1 (2) VAN DRIES T REX OMIT IN TRANS REGION,/54H (3) SPRG 874
2SPALDING CHI REX OMIT IN TRANS REGION,/54H (4) ECKER TS REF ENTPRG 875
3REF ENTHALPY RFX OMIT IN TRANS REGION,/54H (5) ECKER TS REF ENTPRG 876
4HALPY REAMIN OMIT IN TRANS REGION,/21H (6) ECKER TS RETHETA,/37H PRG 877
5(7) SPALDING CHI I RETHETA IDEAL FC,/37H (8) SPALDING CHI II RETHPRG 878
6ETA REAL FC) PRG 879
62 FORMAT (1H ,7X,3HRAF,7X,4HCFMT,7X,3HCF2,8X,4HENST,7X,4HHBAR,7X,1H0PRG 880
1,10X,2HMH,9X,3HXX1,8X,4HHBCF,7X,4HQXCF,7X,4HHHCF,7X) PRG 881
63 FORMAT (1H ) PRG 882
64 FORMAT (1H 5HTOLL=,E11.3) PRG 883
65 FORMAT (1S) PRG 884
66 FORMAT (5E15.8) PRG 885
67 FORMAT (1H 14X,1HX,15X,1HY,15X,1HQ,11X,5HTHETA,15X,1HM,1SH BODY+SHPRG 886
10CK PTS/15X,1HS,15X,1HP,15X,1HH,13X,3HRHO,12X,6H PT) PRG 887
68 FORMAT (1H 7X,3HX/L,10X,1HX,4X,7HTHETA/L,6X,5HTHETA,10X,1HP,9X,2HRPRG 888
1B,10X,1HS,7X,4HS/ST,10X,1HT,10X,1HH,7X,4HH/HT,8X,3HRHO/3X,8HRHO/RHPRG 889
20I,10X,1HU,2X,9HU/SQRT2HT,7X,4HU/UI,10X,1HA,10X,1HM,9X,2HMU,7X,4HRPRG 890
3ETH,8X,3HREX,9X,2HTW,9X,2HHW,6X,5HHW/HT/7X,4HRHOW,7X,6HTW/T,8X,3HTPRG 891
4AW,7X,4HFRT,9X,2HFC,7X,4HCFMT,8X,3HLVO,10X,1HZ,8X,3HCF1,8X,3HCF2,PRG 892
58X,3HHAW,5X,6HHAW/HT/9X,2HHP,9X,2HTP,8X,3HPPR,8X,3HPRW,7X,4HF(1),7PRG 893
6X,4HF(2),7X,4HA(2),4X,7HALPH(3),10X,1HN,7X,4HINT1,7X,4HINT2,7X,4HIPRG 894
7NT3/7X,4HINT4,7X,4HINT5,7X,4HINT6,7X,4HINT7,6X,5HDEL/L,8X,3HDEL,8XPRG 895
8,3HRSLS,5X,6HDELS/L,7X,4HDELS,5X,6HX/DELS,7X,4HDSTH,9X,2HDU/7X,4HDRPRG 896
9HO,9X,2HDP,8X,3HDRB,5X,6HDTHETA,8X,3HNST,7X,4HHBAR,1UX,1HQ,8X,3HPRPRG 897
$E,8X,3HEKF,8X,3HOIN,8X,3HOKF,7X,4HQXTR/7X,4HQXMH,9X,2HXC,5X,6HRHOUPRG 898
$SQ,8X,3HTAU) PRG 899
69 FORMAT (1H 9X,1HX,3X,5HOU/DX,5X,7HDRHO/DX,5X,5HOP/DX,5X,6HDRR/DX) PRG 900
70 FORMAT (12E11.3) PRG 901
71 FORMAT (1H 6X,3HXCL,14X,1HY,15X,1HS,15X,1HP,15X,1HX) PRG 902

```

72	FORMAT (1H 6X,2HYS,15X,1HS)	PRG 903
73	FORMAT (5E16.8)	PRG 904
74	FORMAT (2E16.8)	PRG 905
75	FORMAT (1H 5X,1HX,10X,1HS,10X,1HP,9X,2HRB,9X,2HXC,10X,1HT,10X,1HH,PRG 906 110X,1HU,10X,1HA,10X,1HM,9X,3HRHO,8X,2HRS)	PRG 907
76	FORMAT (1H 6X,4HREX2,6X,5HX2REX,5X,6HEN2REX,8X,3HCEM,8X,3HCEB,5X,6PPRG 908 1HCF2REX,7X,4HCEMP,7X,4HCEBP,7X,4HXMIN,5X,6HRSISAV,8X,3HENI,7X,4HCFPRG 909 22I/5X,6HREXSAV)	PRG 910
	END	PRG 911-

1 AL3CAL.- Subroutine AL3CAL computes coefficients α_{III} , B_{II} , A_{II} for use in
2 the calculation of density profiles.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25


```

C SUBROUTINE AL3CAL ALC 1
C COMPUTE ALPHA(3) EXPONENT IN OUTER BOUNDARY LAYER REGION ALC 2
C FOR USE IN STATIC ENTHALPY MODIFIED CPOCCO EXPRESSION ALC 3
C ALPHA(3)=ALMIN AT START OF TRANSITION ALC 4
C ALPHA(3)= LINEAR VARIATION IN TRANSITION REGION ALC 5
C ALPHA(3)=ALX AT END OF TRANSITION ALC 6
C ALC 7
C ALC 8
C COMMON XLSH,XLSH1,THCR,JLTM,KLEM,TXLCL(450),TYL(450),TS(450),TP145ALC 9
101,TXL(450),TYS(450),TSS(450) ALC 10
C COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PSI ALC 11
C COMMON CMTOPT ALC 12
C COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CB,CERB,CEM,CEMP,CFBNT,CFB2,CFER ALC 13
1R,CFI,CFMT,CF2,I,CN,CDE1,CDE2,CDE3,CTHCR,DEL,DELAN,DELS,DERR,DNALC 14
2,DPVAR,DRRVAR,DRVVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,EALC 15
3,NGN,ENI,ERR,FC,FCCFLG,FCF,FCFPR,FD,FDPR,FRKE,FRTH,G,GC,GX,H,HALC 16
4,AW,HHAT,HP,HT,HVAR,HW,H2,ICELL,IT,IN,JJ,JLTM,JN,K,KK,KN,LLIM,NKW,ALC 17
5,NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHOUI,RHOU,RO,ROPALC 18
6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARALC 19
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPALC 20
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TTLL,TW,TX,HVAR,XIALC 21
9N,XMTN,X2REX,Z,ZMAX,ZMIN ALC 22
REAL IN,JN,KN ALC 23
COMMON F(3),A(3),ALPHE(3),XINT(99),THT(99),ZTABL(6),TABIN(6),TABJNALC 24
1(6),DXLTAB(201),DELK(2),RSLGI(2),ALG(2),ENG(2),AN2(7) ALC 25
COMMON FRXT(201),FRXLGT(201),FCXT(201),FCXLGT(201),FRTB(201),FRLGT(201),ALC 26
1FCTB(201),FCLGT(201),XW(100),FIN6(100),RSLW(100),SHEER(100),XI(160),SALC 27
2(160),PI(160),XC(160),RB(160),W(160),RRT(160),XMAXTB(201),DUDXT(160ALC 28
31),DRDXT(1601),DPDXT(1601),DRBDXT(1601),VAR(2),DEK(2),CUVAR(2),WSAV(16ALC 29
401),RRTSAV(1601),XSAV(1601),RSLSAV(1601),RFXSAV(1601),ENS(1601),CFS(1601),ALC 30
51601),TKTAB(301),PRTAB(210),PATAB(7),XKW(1601),WKW(1601),RSLKW(1601) ALC 31
COMMON /BLOCK/ PLT1(1601),PLT2(1601),PLT3(1601),PLT4(1601),PLT5(1601),PALC 32
1LT6(1601),PLT7(1601),PLT8(1601),PLT9(1601),PLT10(1601),PLT11(1601),PLT12ALC 33
2(1601),PLT13(1601),PLT14(1601),PLT15(1601),NKWSAV ALC 34
IF (CUVAR(1)-XMIN) 2,1,2 ALC 35
C X/L(TRAN),X/L(TURB),ALPHAIII(TRAN),ALPHAIII(TURB), ALC 36
C AI=0,ALPHAI=1,ALPHAI=1.,AIII=0,BIII=1. ARE INPUT ALC 37
C RI FROM SUBROUTINE EDGE ALC 38
C ALC 39
C ALC 40
C ALPHE(3)=ALMIN ALC 41
C GO TO 5 ALC 42


```

```


2 IF (CUVAR(1)-X2REX) 3,3,4 ALC 43
C
C ALPHAI= LINEAR BETWEEN TRANSITION AND TURBUENT (EQ16) ALC 44
C
C ALPHE(3)=((CUVAR(1)-XMIN)/(X2REX-XMIN))*(ALX-ALMIN)+ALMIN ALC 45
3 GO TO 5 ALC 46
4 ALPHE(3)=ALX ALC 47
C
C BTI (EQ17) ALC 48
C ATI ALC 49
C
5 TEP=F(3)*.1**ALPHE(3) ALC 50
F(2)=(TEP-F(1)*.01)/9.E-2 ALC 51
A(2)=TEP-.1*F(2) ALC 52
RETURN ALC 53
END ALC 54
ALC 55
ALC 56
ALC 57
ALC 58-

```


1 CFA.- Subroutine CFA computes skin friction coefficient by seven methods--
2 VanDriest (R_{ex}), Spalding-Chi I (R_{ex}), Eckert's reference enthalpy
3 (R_{ex}), Eckert's reference enthalpy (R_{ex}), Eckert's reference enthalpy
4 ($R_{e\theta}$), Spalding-Chi I ($R_{e\theta}$), Spalding-Chi II ($R_{e\theta}$).
5
6

7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

	SUBROUTINE CFA	CFA	1
C	COMPUTES HEATING RATES AND SKIN FRICTION BY	CFA	2
C	VAN DRIEST (REX) METHOD	CFA	3
C	SPALDING CHI (REX) METHOD	CFA	4
C	ECKERTS REFERENCE ENTHALPY (REX) METHOD	CFA	5
C	ECKERTS REFERENCE ENTHALPY (REXMIN) METHOD	CFA	6
C	ECKERTS REFERENCE ENTHALPY (RETHETA) METHOD	CFA	7
C	SPALDING CHI (RETHETA) METHOD (EQ22)	CFA	8
C	SPALDING CHI (RETHETA) METHOD (EQ21)	CFA	9
C	AND WRITES OUTPUT	CFA	10
101	COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45CFA	11	
101	101),TXL(450),TYS(450),TSS(450)	CFA	12
101	COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVU,PSI	CFA	13
101	COMMON CMTOPT	CFA	14
1R	COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CB,CCEP,CEM,CEMP,CFBMT,CFB2,CFERCFA	15	
1R	CFI,CFMT,CF2,CF21,CN,COEL,COE2,COE3,CTHCR,DEL,DELAM,DELS,DERR,DNCFA	16	
2	DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVU,EMU,EMVAR,EMX,EN,ECFA	17	
2	3NGN,ENI,ERR,FC,FCCF,FCCFLG,FCF,FCFPR,FD,FDPR,FRKE,FRTH,G,GC,GX,H,HCFA	18	
2	4AW,HAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JJLIM,JN,K,KK,KN,LLIM,NKW,CFA	19	
2	5NN,NO,NXTNT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,KHUI,RHOW,RO,ROP,CF	20	
6	6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSE,RSISAV,RSLVAR,RX,SHEAR,SP,SVAR,CF	21	
7	7,SW,SX,TAW,TEMP,TFMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMP,CF	22	
85	85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT1,TW,TX,WVAR,XTCFA	23	
9N	9N,XMIN,X2REX,Z,ZMAX,ZMIN	CFA	24
REAL	REAL IN,JN,KN	CFA	25
COMMON	COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJNCFA	26	
1(6),DXLTAR(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN2170	CFA	27	
COMMON	COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRBT(20),FRGT(20),CF	28	
1FCTB(20),FCLGT(20),XW(100),FIN(100),RSLW(100),SHEER(100),X(160),SCFA	29		
2(160),P(160),XC(160),RB(160),W(160),RRT(160),XMAXTB(20),DUDXT(160CFA	30		
31,DRDXT(160),DPDXT(160),DPBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(16CFA	31		
40),RTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENS AV(160),CFSAV(CFA	32		
5160),TKTAB(30),PRTAB(210),PATAB(7),XKW(160),WKW(160),RSLKW(160),IGCFA	33		
6AS	6AS	CFA	34
COMMON	COMMON XX1	CFA	35
COMMON	COMMON ACFT(22),TREXT(22),ACFLGT(22),TRLGT(22),KEXCF,HU,XO	CFA	36
EXTERNAL	EXTERNAL FOFZ	CFA	37
EXTERNAL	EXTERNAL FOFZA	CFA	38
IF	IF (XO-VAR(1)) 1,1,2	CFA	39
L	CALL CMT (CFMTA)	CFA	40
CALL	CALL RFCAL (RAFA)	CFA	41
TERM1=	TERM1=2*EMVAR*EMVAR	CFA	42

COE1=TW/TIVAR	CFA 43
AVDSQ1=TERM1/COE1	CFA 44
BVD1=11.+TERM1-COE1)/COE1	CFA 45
BVDSQ1=BVD1*BVD1	CFA 46
ALVD1=(AVDSQ1+AVDSQ1-BVD1)/SQRT(4.*AVDSQ1+BVDSQ1)	CFA 47
BEVD1=BVD1/SQRT(4.*AVDSQ1+BVDSQ1)	CFA 48
TREX=(2.57*(ASIN(ALVD1)+ASIN(BEVD1))**2*REXCF)/(TERM1*COE1**.76)	CFA 49
TRLG=ALOG10(TREX)	CFA 50
CALL DISCOT (TRLG,TRLG,TRLGT,ACFLGT,ACFLGT,011,22,0,AVLG)	CFA 51
AVCF=10.**AVLG	CFA 52
CF2FPA=(ASIN(ALVD1)+ASTN(BEVD1))**2*AVCF/(2.*TERM1)	CFA 53
CF2A=CFMTA*CF2FPA	CFA 54
CALL WRTS (CF2A,RAFA,CFMTA)	CFA 55
CALL VGAUSS (0,1.,L,ANZ,FOFZ,FZ,1,NN)	CFA 56
FCB=1./(ANZ*ANZ)	CFA 57
CALL CMT1 (CFMTB)	CFA 58
CALL RFCAL1 (RAFB)	CFA 59
FRX=FRTH/FCB	CFA 60
FRXRX=REXCF*FRX	CFA 61
FRXG=ALOG10(FRXRX)	CFA 62
CALL DISCOT (FRXG,FRXG,FRXLGT,FCXLGT,FCXLGT,011,23,0,FCLG)	CFA 63
FCFC=10.**FCLG	CFA 64
CF2FPB=FCFC/(2.*FCB)	CFA 65
CF2B=CFMTB*CF2FPB	CFA 66
CALL WRTS (CF2B,RAFB,CFMTB)	CFA 67
CALL CMT (CFMTC)	CFA 68
CALL RFCAL1 (RAFC)	CFA 69
HP=.5*(HW+HVAR)+.22*(HAW-HVAR)	CFA 70
CALL RGASH (PTIVAR,ROP,AP,HP,TPP,SP,ERR,IGAS)	CFA 71
EMUT=(TIVAR/TPP)**1.5*(TPP+198.6)/(TIVAR+198.6)	CFA 72
CF2FPC=.370/((ALOG10(REXCF*(ROP/ROVAR)*EMUT))**2.584)*.5	CFA 73
CF2C=CFMTC*CF2FPC	CFA 74
CALL WRTS (CF2C,RAFC,CFMTC)	CFA 75
CALL CMT (CFMTD)	CFA 76
CALL RFCAL1 (RAFD)	CFA 77
REX=RETH*VAR(1)/VAR(2)	CFA 78
REXMIN=REX*11.-XMIN/VAR(1)	CFA 79
HP=.5*(HW+HVAR)+.22*(HAW-HVAR)	CFA 80
CALL RGASH (PIVAR,ROP,AP,HP,TPP,SP,ERP,IGAS)	CFA 81
EMUT2=(TIVAR/TPP)**1.5*(TPP+198.6)/(TIVAR+198.6)	CFA 82
CF2FPD=.370/((ALOG10(REXMIN*(ROP/ROVAR)*EMUT2))**2.584)*.5	CFA 83
CF2D=CFMTD*CF2FPD	CFA 84
CALL WRTS (CF2D,RAFD,CFMTD)	CFA 85

```

2 CALL CMT (CFMTE) CFA 86
CALL RFCAL1 (RAFE) CFA 87
HP=.5*(HW+HVAR)+.22*(HAM-HVAR) CFA 88
CALL RGASH (PIVAR,ROP,AP,HP,TPP,SP,ERR,IGAS) CFA 89
EMUT3=SORT(TIVAR/TPP)*(1.+220.*10.**(-9./TPP)/TPP)/(1.+220.*10.**((CFA 90
1-9./TIVARI)/TIVARI)
RBARTH=RETH*EMUT3 CFA 91
RBTLG=ALOG10(RBARTH) CFA 92
CFI2E=.5/(17.08*RBTLG+25.11)*RBTLG+6.012) CFA 93
CF2FPE=CFI2E/(TPP/TIVARI) CFA 94
CF2E=CFMTE*CF2FPE CFA 95
CALL WRTS (CF2E,RAFE,CFMTE) CFA 96
CALL CMT1 (CFMT1) CFA 97
CALL RFCALL (RAFI) CFA 98
CFA 99
C CALL VGAUSS,FOFZ CFA 100
C CALL VGAUSS (0,1.,L,ANZ,FOFZ,FZ,1,NN) CFA 101
C COMPUTE FC FROM EO(22)OR (21) CFA 102
C FC1=1./(ANZ*ANZ) CFA 103
C INITIAL ESTIMATE X CFA 104
C CF21=.9375E-2*(FRTH*RETH)**(-.2148) CFA 105
C SOLVE FOR X USING NEWTONS METHOD AND CFERR FOR ERROR CRITERIA CFA 106
C FCF=RETH*FRTH-1./(6.*CF21)-(1./(EK*E))*((1.-2.*CF21**.5/EK)*EXP(EKCF) CFA 107
1*CF21**(-.5))+2.*CF21**.5/FK+1.-EK**2/(6.*CF21)-EK**3*CF21**(-1.5)CFA 108
2/12.-EK**4*CF21**(-2)/40.-EK**5*CF21**(-2.5)/180.) CFA 109
FCFPR=1./(6.*CF21*CF21)-(1./(EK*E))*(EXP(EK*CF21**(-.5)))*(1./CF21-CFA 110
1EK*CF21**(-1.5)/2.-CF21**(-.5)/EK)+CF21**(-.5)/EK+EK*EK/(6.*CF21*CCFA 111
2CF21)+EK**3*CF21**(-2.5)/8.+EK**4*CF21**(-3)/20.+EK**5*CF21**(-3.5)CFA 112
3/72.) CFA 113
H2=-FCF/FCFPR CFA 114
IF (ABS(H2/CF21)-CFERR) 5,5,4 CFA 115
4 CF21=CF21+H2 CFA 116
GO TO 3 CFA 117
C SKIN FRICTION CF/2 CFA 118
C CFA 119
C CFA 120
C CFA 121
C CFA 122
C CFA 123
C CFA 124
C CFA 125
C CFA 126
C CFA 127
C CFA 128

```


```

5 CF21=CF21*CFMT1/FC1 CFA 129
 CALL WRTS (CF21,RAF1,CFMT1) CFA 130
 CALL CMT1 (CFMT2) CFA 131
 CALL RFCALL (RAF2) CFA 132
C CALL VGAUSS,FOFZA CFA 133
C
C CALL VGAUSS (0.1.,L,ANZ,FOFZA,FZ,I,NN) CFA 134
C CALL VGAUSS (0.1.,L,ANZ,FOFZA,FZ,I,NN) CFA 135
C CALL VGAUSS (0.1.,L,ANZ,FOFZA,FZ,I,NN) CFA 136
C FC2=1./{ANZ*ANZ} CFA 137
C CF22=.9375E-2*(FRTH*RETH)**(-.2148) CFA 138
6 FCF=RETH*FRTH-1./(6.*CF22)-(1./(EK*E))*((1.-2.*CF22**.5/EK)*EXP(EK)CFA 139
 1*CF22**(-.5)+2.*CF22**.5/EK+1.-EK**2/(6.*CF22)-EK**3*CF22**(-1.5)CFA 140
 2/12.-EK**4*CF22**1-2)/40.-EK**5*CF22**(-2.5)/180.) CFA 141
 FCFPR=1./(6.*CF22*CF22)-(1./(EK*E))*(EXP(EK*CF22**(-.5))*((1./CF22-CFA 142
 1EK*CF22**(-.5)/2.-CF22**(-.5)/EK)+CF22**(-.5)/EK+EK*EK/(6.*CF22*CCFA 143
 2F22)+EK**3*CF22**(-2.5)/8.+EK**4*CF22**(-3)/20.+EK**5*CF22**(-3.5)CFA 144
 3/72.)) CFA 145
 H2=-FCF/FCFPR CFA 146
 IF (ABS(H2/CF22)-CFERR) 9,8,7 CFA 147
7 CF22=CF22+H2 CFA 148
 GO TO 6 CFA 149
8 CF22=CF22*CFMT2/FC2 CFA 150
 CALL WRTS (CF22,RAF2,CFMT2) CFA 151
 RFTURN CFA 152
 END CFA 153-

```

1 CFCAL.- Subroutine CFCAL computes the VanDriest II F_c function to correlate
2 the skin-friction data.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

SUBROUTINE CFCAL	CFC	1
C	CFC	2
C CALCULATES SKIN FRICTION FOR FIRST ITERATION	CFC	3
C OR FOR OTHER ITERATIONS BEYOND TRANSITION REGION	CFC	4
C COMPUTES MANGLER TRANSFORMATION FACTOR FOR	CFC	5
C VAN DRIEST II (RETHETA) METHOD	CFC	6
C	CFC	7
COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45CFC	CFC	8
101,TXL(450),TYL(450),TSS(450)	CFC	9
COMMON ENX,FPOPT,ALX,RAF,ALMTN,COPT,STHCR,T1,T2,L,XVO,PSI	CFC	10
COMMON CMTOPT	CFC	11
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CB,CCEP,CEM,CEMP,CFBMT,CFR2,CFERCFC	CFC	12
1R,CF1,CFMT,CF2,CF2!,CN,COE1,COE2,COE3,CTHCR,DEL,DELA,DELS,DERR,DNCFC	CFC	13
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,ECFC	CFC	14
3NGN,ENI,ERR,FC,FCCFLG,FCF,FCFPR,FD,FDPR,FRKE,FRTH,G,GC,GX,H,HCFC	CFC	15
4AW,HHAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JLIM,JN,K,KK,KN,LLIM,NKW,CFC	CFC	16
5NN,NO,NXINT,PATM,PIVAR,PR,PP,PRW,RBVAR,RET,RETH,RHOU,RHOW,RO,ROPCFC	CFC	17
6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVAR,CFC	CFC	18
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPCFC	CFC	19
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XICFC	CFC	20
9N,XMIN,X2REX,Z,ZMAX,ZMIN	CFC	21
REAL IN,JN,KN	CFC	22
COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJNCFC	CFC	23
1(6),DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN2(7)	CFC	24
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),CFC	CFC	25
1FCTB(20),FCLGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),X(160),SCFC	CFC	26
2(160),PI(160),XC(160),RB(160),W(160),RRT(160),XMAXTB(20),DUDXT(160CFC	CFC	27
31,DRDXT(160),DPDXT(160),DR8DXT(160),VAR(2),DER(2),CUVAR(2),WSAV(16CFC	CFC	28
40),RRRTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENS AV(160),CFSAV(CFC	CFC	29
5160),TKTAB(30),PRTAB(210),PATAB(7),XKH(160),WKW(160),RSLKW(160)	CFC	30
COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PCFC	CFC	31
1LT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12CFC	CFC	32
2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV	CFC	33
EXTERNAL FOFZ	CFC	34
EXTERNAL FOFZA	CFC	35
C	CFC	36
C TS FLAT PLATE	CFC	37
C	CFC	38
IF (FPOPT) 1,2,1	CFC	39
C MANGLER TRANSFORMATION =1.	CFC	40
C	CFC	41
C	CFC	42

1	CFMT=1.	CFC	43
	GO TO 3	CFC	44
C		CFC	45
C	MANGER TRANSFORMATION EQ(24)	CFC	46
C		CFC	47
2	CFMT=1.176	CFC	48
3	CONTINUE	CFC	49
C		CFC	50
C	CALL VANDCF	CFC	51
C		CFC	52
C	CALL VANDCF	CFC	53
C		CFC	54
C	INTEGRAL USING GAUSS 5INTERVALS, 6PTS PER INTERVAL	CFC	55
C	CALL VGAUSS,FOFZ	CFC	56
C		CFC	57
C	CALL VGAUSS (0,1.,L,ANZ,FOFZ,FZ,1,NN)	CFC	58
C		CFC	59
C	COMPUTE FC FROM EQ(22)	CFC	60
C		CFC	61
C	FC=1./(ANZ*ANZ)	CFC	62
	RETURN	CFC	63
	END	CFC	64-

1 CHECK.- Subroutine to be used by INT1A to allow certain logical control.
2 The control is not desired in this case and a dummy subroutine is
3 inserted.
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

	SUBROUTINE CHECK	CHK 1
C		CHK 2
C	DUMMY SUBROUTINE FOR RUNGE KUTTA	CHK 3
C		CHK 4
	RETURN	CHK 5
	END	CHK 6-

1 CMT.- Subroutine CMT computes Mangler transformation factor for VanDriest
2 and Eckert's skin-friction coefficient.

3


```

SUBROUTINE CMT (CFMTX) CMT 1
C COMPUTES MANGLER TRANSFORMATION FACTOR FOR CMT 2
C VAN DRIEST AND ECKERT SKIN FRICTION CMT 3
COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45CMT 4
10),TXL(450),TYS(450),TSS(450) CMT 5
COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PSE CMT 6
COMMON CMTOPT CMT 7
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CEB,CEBP,CEM,CEMP,CFBMT,CFB2,CFERCMT 8
1R,CFI,CFMT,CF2,CF2I,CN,COE1,COE2,COE3,CTHCR,DEL,DELM,DELS,DERR,DNCMT 9
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,FN,ECMT 10
3NGN,ENI,ERR,FC,FCCF,FCCFLG,FCF,FCFPR,FD,FDPR,FRKE,FRTH,G,GC,GX,H,HCMT 11
4AW,HAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JJLIM,JN,K,KK,KN,LLIM,NKW,CMT 12
5NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHOUI,RHOW,RO,ROPCMT 13
6,ROVAR,ROW,RRI,PRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARCMT 14
7,SW,SX,TAH,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPCMT 15
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT1,TW,TX,WVAR,XICMT 16
9N,XMIN,X2REX,Z,ZMAX,ZMIN CMT 17
REAL IN,JN,KN CMT 18
COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJNCMT 19
1(6),DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN2(7) CMT 20
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),CMT 21
1FCTB(20),FCLGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),X(160),SCMT 22
2(160),PI(160),XC(160),RB(160),WI(160),RRT(160),XMAXTB(20),DUDXT(160CMT 23
3),DRDXT(160),DPDXT(160),DRBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(16CMT 24
40),PRTSAV(160),XSAV(160),RSLSAV(160),REXSAR(160),ENSAR(160),GFSAR(CMT 25
5160),TKTAB(30),PRTAB(210),PATAB(7),XKW(160),WKW(160),RSLKW(160),IGCMT 26
6AS CMT 27
COMMON XX1 CMT 28
COMMON ACFT(22),TREXT(22),ACFLGT(22),TRLGT(22),REXCF,HU,XO CMT 29
IF (FPOPT) 1,2,1 CMT 30
1 CFMTX=1. CMT 31
GO TO 3 CMT 32
2 CFMTX=1.176 CMT 33
3 RETURN CMT 34
END CMT 35-

```

1 CMT1.- Subroutine CMT1 computes Mangler transformation factor for Spalding-
2 Chi skin-friction coefficient.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25


```

SUBROUTINE CMT1 (CFMTX) CM1 1
C COMPUTES MANGLER TRANSFORMATION FACTOR FOR CM1 2
C SPALDING CHI SKIN FRICTION CM1 3
COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45CM1 4
10),TXL(450),TYS(450),TSS14501 CM1 5
COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PSI CM1 6
COMMON CMTOPT CM1 7
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CEB,CEBP,CEM,CEMP,CFBMT,CFB2,CFERCM1 8
IR,CFI,CFMT,CF2,CF2I,CN,COE1,COE2,COE3,CTHCR,DEL,DELA,DELS,DERR,DNCM1 9
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVU,EMU,EMVAR,EMX,EN,FCM1 10
3NGN,FNI,ERR,FC,FCCFLG,FCF,FCFPR,FD,FDPR,FRRE,FRTH,G,GC,GX,H,HCM1 11
4AW,HHAT,HP,HT,HVAR,HW,H2,ICFL,II,TN,JJ,JJLTM,JN,K,KK,KN,LLIM,NKW,CM1 12
5NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHOUI,KHOW,RO,ROP,CM1 13
6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSFRR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARCM1 14
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMP,CM1 15
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XTCM1 16
9N,XMTN,X2REK,Z,ZMAX,ZMIN CM1 17
REAL IN,JN,KN CM1 18
COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJNCM1 19
1(6),DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2).AN(7) CM1 20
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRKT(20),FRLGT(20),CM1 21
1FCTB(20),FCLGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),X(160),SCM1 22
2(160),PI(160),XC(160),RB(160),W(160),RRT(160),XMAXTB(20),DUDXT(160CM1 23
3),DRDXT(160),DPDXT(160),DRBDXT(160),VAR(2),DER(2),CJVAR(2),WSAV(16CM1 24
40),RPTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENS,CM1 25
5160),TKTAB(30),PRTAB(210),PATB(7),XKH(160),WKW(160),RSLKW(160),IGCM1 26
6AS CM1 27
COMMON XX1 CM1 28
COMMON ACFT(22),TREXT(22),ACFLGT(22),TRLGT(22),REXCF,HO,XO CM1 29
IF (FPOPT) 1,2,1 CM1 30
1 CFMTX=1. CM1 31
GO TO 3 CM1 32
2 CC=3.-.309136*(VAR(1)-XVO)/(XMAXTB(20)-XVO) CM1 33
CFMTX=(3.4641016-SQRT(12.-4.*CC))/2. CM1 34
3 RETURN CM1 35
END CM1 36

```

1 CRRD.- Subroutine CRRD reads inviscid flow field from tapes 15, 16, 22 if
2 CARD = 0 is input. This subroutine computes tables of x/r_n , r_b/r_n ,
3 s , p , on body and r_s/r_n , s on shock.


```

C SUBROUTINE CRRD CRD  1
C READ TAPES FROM AMES BLUNT BODY AND CHARACTERISTICS PROGRAMS CRD  2
C SET UP TABLES OF X/L CENTERLINE,X/L BODY, BODY RADIUS,ENTROPY, CRD  3
C PRESSURE CRD  4
C SHOCK RADIUS, SHOCK ENTROPY CRD  5
C KLIM= COUNTOF SHOCK POINTS, LIMIT OF 450 CRD  6
C JLIM= COUNTOF BODY POINTS, LIMIT OF 450 CRD  7
C CRD  8
C CRD  9
C COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(450)CRD 10
C 101,TXL(450),TYLS(450),TSS(450) CRD 11
C DIMENSION CHB(10), CHS(10,2), BLR(10), BLS(10), TSVSH(10), SVBD(10)CRD 12
C 1), SVSH(10) CRD 13
C REWIND 17 CRD 14
C REWIND 15 CRD 15
C REWIND 18 CRD 16
C J=0 CRD 17
C CRD 18
C READ TAPE IS AMES MOC TAPE CRD 19
C X/LCL,Y/L,Q,THETA,M,S,P,H,RHO,PT CRD 20
C READ BODY AND SHOCK POINTS UNTIL XLSH REACHED CRD 21
C USE TAPES 17,18,19,20,21 FOR INTERMEDIATE STORAGE OF BODY,SHOCK CRD 22
C CRD 23
C 1 READ (15,37) (CHB(I),I=1,10) CRD 24
C 1 WRITE (6,37) (CHB(I),I=1,10) CRD 25
C 1 IF (ENDFILE 15) 2,3 CRD 26
C 2 JM=J-1 CRD 27
C 2 GO TO 7 CRD 28
C 3 WRITE (17,37) (CHB(I),I=1,10) CRD 29
C 3 J=J+1 CRD 30
C 3 READ (15,37) (CHS(I,1),I=1,10) CRD 31
C 3 WRITE (6,37) (CHS(I,1),I=1,10) CRD 32
C 3 IF (CHS(I,1)=XLSH1) 4,4,5 CRD 33
C 4 IF (ENDFILE 15) 5,6 CRD 34
C 5 JM=J-2 CRD 35
C 5 GO TO 7 CRD 36
C 6 WRITE (18,37) (CHS(I,1),I=1,10) CRD 37
C 6 GO TO 1 CRD 38
C CRD 39
C 7 IS ANGLE BODY=ANGLE SHOCK CRD 40
C CRD 41
C 7 IF (XLSH=XLSH1) 8,15,8 CRD 42

```

```

C CRD  43
C READ TAPE 22 AMES MOC TAPE
C CRD  44
C READ BODY AND SHOCK POINTS UNTIL XLSH1 REACHED
C CRD  45
C SAVE SHOCK FROM TAPE 22
C CRD  46
C SAVE BODY FROM TAPE 15
C CRD  47
C CRD  48
8 REWIND 22
 CRD  49
 REWIND 18
 CRD  50
 L=0
 CRD  51
9 READ (22,37) (CHB(I),I=1,10)
 CRD  52
 WRITE (6,37) (CHB(I),I=1,10)
 CRD  53
 IF (ENDFILE 22) 10,11
 CRD  54
10 LM=L-1
 CRD  55
 GO TO 15
 CRD  56
11 CONTINUE
 CRD  57
 L=L+1
 CRD  58
 READ (22,37) (CHS(I,1),I=1,10)
 CRD  59
 WRITE (6,37) (CHS(I,1),I=1,10)
 CRD  60
 IF (CHS(1,1)=XLSH1) 12,12,13
 CRD  61
12 IF (ENDFILE 22) 13,14
 CRD  62
13 LM=L-2
 CRD  63
 GO TO 15
 CRD  64
14 WRITE (18,37) (CHS(I,1),I=1,10)
 CRD  65
 GO TO 9
 CRD  66
C CRD  67
C READ TAPE 16 AMES BLUNT BODY TAPE
C CRD  68
C READ BODY AND SHOCK POINTS UNTIL EOF
C CRD  69
C CRD  70
15 K=0
 CRD  71
 REWIND 16
 CRD  72
 REWIND 19
 CRD  73
 REWIND 20
 CRD  74
16 READ (16,37) (BLB(I),I=1,10)
 CRD  75
 WRITE (6,37) (BLB(I),I=1,10)
 CRD  76
 IF (ENDFILE 16) 19,17
 CRD  77
17 WRITE (19,37) (BLB(I),I=1,10)
 CRD  78
 READ (16,37) (BLS(I),I=1,10)
 CRD  79
 WRITE (6,37) (BLS(I),I=1,10)
 CRD  80
 IF (ENDFILE 16) 19,18
 CRD  81
18 WRITE (20,37) (BLS(I),I=1,10)
 CRD  82
 K=K+1
 CRD  83
 GO TO 16
 CRD  84
C CRD  85

```

C	FROM MOC TAPE SAVE ALL BODY POINTS	CRD 86
C	FROM MOC TAPE OMIT DECREASING X/L SHOCK PTS AND SAVE OTHERS	CRD 87
C	FROM BLUNT BODY TAPE OMIT SHOCK POINTS WITH Y/L.GT.Y/L AT	CRD 88
C	FIRST MOC SHOCK PT SAVED	CRD 89
C	FROM BLUNT BODY TAPE OMIT BODY PTS WITH X/L.GT.X/L AT	CRD 90
C	FIRST MOC BODY PT SAVED	CRD 91
C		CRD 92
19	REWIND 17	CRD 93
	READ (17,37) (CHB(I),I=1,10)	CRD 94
	REWIND 19	CRD 95
	REWIND 21	CRD 96
	JJ=0	CRD 97
	DO 21 KK=1,K	CRD 98
	READ (19,37) (BLB(I),I=1,10)	CRD 99
	IF (BLB(1)-CHB(1)) 20,20,21	CRD 100
20	JJ=JJ+1	CRD 101
	WRITE (21,37) (BLB(I),I=1,10)	CRD 102
21	CONTINUE	CRD 103
	REWIND 17	CRD 104
	DO 22 KK=1,J	CRD 105
	JJ=JJ+1	CRD 106
	READ (17,37) (CHB(I),I=1,10)	CRD 107
	WRITE (21,37) (CHB(I),I=1,10)	CRD 108
22	CONTINUE	CRD 109
	LL=0	CRD 110
	REWIND 17	CRD 111
	REWIND 18	CRD 112
	READ (18,37) (CHS(I,2),I=1,10)	CRD 113
	IF (XLSH-XLSH1) 24,23,24	CRD 114
23	LM=JM	CRD 115
24	DO 27 KK=1,LM	CRD 116
	DO 25 I=1,10	CRD 117
25	CHS(I,1)=CHS(I,2)	CRD 118
	READ (18,37) (CHS(I,2),I=1,10)	CRD 119
	IF (CHS(I,1)-CHS(I,2)) 26,26,27	CRD 120
26	LL=LL+1	CRD 121
	WRITE (17,37) (CHS(I,1),I=1,10)	CRD 122
27	CONTINUE	CRD 123
	LL=LL+1	CRD 124
	WRITE (17,37) (CHS(I,2),I=1,10)	CRD 125
	REWIND 18	CRD 126
	REWIND 17	CRD 127
	READ (17,37) (TSVSH(I),I=1,10)	CRD 128


```

REWIND 20 CRD 129
ML=0 CRD 130
DO 29 KK=1,K CRD 131
READ (20,37) (BLS(I),I=1,10) CRD 132
IF (BLS(2)-TSVSH(2)) 28,28,29 CRD 133
28 ML=ML+1 CRD 134
WRITE (18,37) (BLS(I),I=1,10) CRD 135
29 CONTINUE CRD 136
REWIND 17 CRD 137
DO 30 MK=1,LL CRD 138
ML=ML+1 CRD 139
READ (17,37) (TSVSH(I),I=1,10) CRD 140
WRITE (18,37) (TSVSH(I),I=1,10) CRD 141
30 CONTINUE CRD 142
C CRD 143
C SET UP TABLE OF BODY PTS X/LCL,RB/L,S,P,X/L CRD 144
C SET UP TABLE OF SHOCK PTS RS/L,S CRD 145
C SAVE COUNT OF NO. OF BODY AND SHOCK PTS. IN TABLES CRD 146
C CRD 147
REWIND 21 CRD 148
STHCR=SIN(THCR) CRD 149
CTHCR=COS(THCR) CRD 150
PMTH=1.570796-THCR CRD 151
J=0 CRD 152
DO 33 KJ=1,JJ CRD 153
J=J+1 CRD 154
READ (21,37) (SVBD(I),I=1,10) CRD 155
TXLCL(J)=SVBD(1) CRD 156
TYL(J)=SVBD(2) CRD 157
TS(J)=SVBD(6) CRD 158
TP(J)=SVBD(7) CRD 159
XL=TXLCL(J)-1.+STHCR CRD 160
IF (XL) 31,31,32 CRD 161
31 TXL(J)=ACOS(I.-TXLCL(J)) CRD 162
GO TO 33 CRD 163
32 TXL(J)=PMTH+XL/CTHCR CRD 164
33 CONTINUE CRD 165
JLIM=J CRD 166
REWIND 18 CRD 167
K=0 CRD 168
DO 36 KJ=1,ML CRD 169
K=K+1 CRD 170
READ (18,37) (SVSH(I),I=1,10) CRD 171

```

	TYLS(K)=SVSH(2)	CRD 172
	IF (SVSH(1)-XLSH1) 35,35,34	CRD 173
34	TSS(K)=TSS(K-1)	CRD 174
	GO TO 36	CRD 175
35	TSS(K)=SVSH(6)	CRD 176
36	CONTINUE	CRD 177
	KLIM=K	CRD 178
	CALL EVICT (6LTAPE15)	CRD 179
	CALL EVICT (6LTAPE16)	CRD 180
	CALL EVICT (6LTAPE22)	CRD 181
	RETURN	CRD 182
C		CRD 183
C		CRD 184
C		CRD 185
37	FORMAT (5E16.9)	CRD 186
	END	CRD 187-

1 DELITR.- Subroutine DELITR computes boundary layer thickness for cone or
2 flat plate and displacement thickness for flat plate.

25

86

SUBROUTINE DELITR	DEL	1
CALLS VGAUSS,FOFX TO GET INTEGRALS WRT. Y/DEL THROUGH BOUNDARY	DEL	2
COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(450)	DEL	3
101,TXL(450),TYLS(450),TSS(450)	DEL	4
COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PSI	DEL	5
COMMON CMTOPT	DEL	6
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CEB,CERP,CEM,CEMP,CFBMT,CFB2,CFERDEL	DEL	7
1R,CF1,CFMT,CF2,CF2I,CN,COE1,COE2,COE3,CTHCR,DEL,DELM,DELS,DERR,DNDEL	DEL	8
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,EDEL	DEL	9
3NGN,ENI,ERR,FC,FCCFLG,FCF,FCFPR,FD,FDPR,FRRE,FRTH,G,GC,GX,H,HDDEL	DEL	10
4AH,HHAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JJLIM,JN,K,KK,KN,LLIM,NKW,DEL	DEL	11
5NN,NO,NXINT,PATM,PIVAR,PP,PRP,PRW,RBVAR,RET,RETH,RHOUL,RHOW,RO,RDPDEL	DEL	12
6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSERR,RSISAV,RSVAR,RX,SHEAR,SP,SVARDEL	DEL	13
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPDEL	DEL	14
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XIDEL	DEL	15
9N,XMIN,X2REX,Z,ZMAX,ZMIN	DEL	16
REAL IN,JN,KN	DEL	17
COMMON F(3),A(3),ALPHE(3),XINT(99),WT(99),ZTABL(6),TABIN(6),TABJNDEL	DEL	18
1(61),DXLTAB(20),DELK(21),RSLG(21),ALG(21),ENG(21),AN(21)	DEL	19
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),DEL	DEL	20
1FCTB(20),FCLGT(20),XW(100),FIN(100),RSLW(100),SHEER(100),X(160),SDEL	DEL	21
21160),PI(160),XC(160),PB(160),W(160),RRT(160),XMAXTB(20),DUDXT(160DEL	DEL	22
31,DRDXT(160),DPDXT(160),DRBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(160DEL	DEL	23
401,RRRTSAV(160),XSAV(160),RSLSAV(160),REXSAR(160),ENSAR(160),CFSAR(160)	DEL	24
5160),TKTAB(30),PRTAB(21),PATAB(7),XKW(160),WKW(160),RSLKW(160)	DEL	25
COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PDEL	DEL	26
1LT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12DEL	DEL	27
2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV	DEL	28
DIMENSION F2(7)	DEL	29
EXTERNAL FOFX	DEL	30
SX=SVAR	DEL	31
CALLS VGAUSS,FOFX TO GET INTEGRALS WRT. Y/DEL THRUOUGH BOUNDARY	DEL	32
CALL VGAUSS (0,1.,L,AN2,FOFX,F2,7,NN)	DEL	33
IS FLAT PLATE	DEL	34
IF (FPOPT) 1,2,1	DEL	35
DELTASTAR/DELTA = INTEGRAL(3)	DEL	36
	DEL	37
	DEL	38
	DEL	39
	DEL	40
	DEL	41
	DEL	42


```


C DS00=AN2(3) DEL  43
C THETA/DELTA=INTEGRAL(1) DEL  44
C DELTA/L DEL  45
C THOD=AN2(1) DEL  46
C DELTA/L DEL  47
C DELTA/L DEL  48
C DELTA/L DEL  49
C THETA/L FROM SUBROUTINE DERSUR DEL  50
C DEL=CUVAR(2)/THOD DEL  51
C DELTASTAR/L DEL  52
C DEL S=DEL*DS00 DEL  53
C GO TO 3 DEL  54
C COMPUTE BOUNDARY LAYER THICKNESS DEL  55
C IF CONE FIND DELTA/L FROM EQ(5) DEL  56
C DEL=(-AN2(1)+SQR((AN2(1)**2+4.*AN2(5)*TEMP11))/(2.*AN2(5))  DEL  57
C RETURN DEL  58
C END DEL  59
C DEL DEL  60
C DEL DEL  61
C DEL DEL  62
C DEL DEL  63
C DEL DEL  64
C DEL DEL  65
C END DEL  66-

```

DERSUB.- Subroutine DERSUB evaluates the derivative of the variable entropy momentum integral equation.

1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25

```

SUBROUTINE DERSUB DER 1
C DER 2
C X/L=CUVAR(1), MOMENTUM THICKNESS=CUVAR(2) DER 3
C AT X/L STATION COMPUTE VARIABLE ENTROPY MOMENTUM INTEGRAL DER 4
C EQUATION DER 5
C COMPUTES DTHETA/DX AT EACH STEP IN RUNGE-KUTTA INTEGRATION BY E03 DER 6
C DER 7
C COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(450)DER 8
101,TXL(450),TYLS(450),TSS(450) DER 9
C COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PSI DER 10
C COMMON CMTOPT DER 11
C COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CEB,CEBP,CEM,CEMP,CFBMT,CFB2,CFERDER 12
1R,CF1,CFMT,CF2,CF2I,CN,COE1,COE2,COE3,CTHCR,DEL,DELAM,DELS,DERR,DNDER 13
2,DPVAR,DRBVAR,DRVVAR,DSTH,DUVAR,E,EK,EL,FLT,ELV0,EMU,EMVAR,EMX,EN,EDER 14
3NGN,FNI,ERR,FC,FCCFLG,FCF,FCFP,FD,FDPR,FRRE,FRTH,G,GC,GX,H,HDER 15
4AH,HHAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JLIM,JN,K,KK,KN,LLIM,NKW,DER 16
5NN,NO,NXINT,PATM,PVAR,PR,PPP,PRW,RBVAP,RET,RETH,RHOUI,RHOW,RO,ROPDER 17
6,ROVAR,ROW,RR1,RRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARDER 18
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPDER 19
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,X1DER 20
9N,XMIN,X2REX,Z,ZMAX,ZMIN DER 21
REAL IN,JN,KN DER 22
COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJNDER 23
1161,DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN(7) DER 24
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),DER 25
1FCTB(20),FCLGT(20),FIN6(100),RSLW(100),SHEER(100),X(160),SDER 26
2(160),PI(160),XC(160),RB(160),W(160),RT(160),XMAXTB(20),DUDXT(160)DER 27
31,DRDXT(160),DPDXT(160),DRBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(160)DER 28
40),RRTSAV(160),XSAV(160),RSLSAV(160),REXSAR(160),ENSAR(160),CFSAR(160)DER 29
5160),TKTAB(30),PRTAB(210),PATAB(7),XKW(160),WKH(160),RSLKW(160) DER 30
COMMON IGAS,XX1 DER 31
COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PDER 32
1LT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12DER 33
2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV DER 34
C DER 35
C IS START OF TRANSITION DER 36
C DER 37
C IF (CUVAR(1)-XMIN) .LE. 1 DER 38
C CALL EDGE DER 39
C CALL EDGE DER 40
C CALL EDGE DER 41
C CALL EDGE DER 42

```

```

C CALL AL3CAL DER 43
C CALL AL3CAL DER 44
C IS FIRST ITERATION DER 45
C TEST CODE ICELL IF=0 FIRST ITERATION DER 46
C IF (ICELL) 4,2,4 DER 47
C CALL CFCAL DER 48
C CALL CFCAL DER 49
C IS TRANSITION REGION DER 50
C IF (CUVAR(1)-X2REX) 3,3,8 DER 51
C N=LINEAR BETWEEN N(TRANSITION) AND N(TURBULENT) DER 52
C EN=ENI-(XMIN-CUVAR(1))*[ENI-ENX]/(XMIN-X2REX) DER 53
3 GO TO 13 DER 54
C IS TRANSITION REGION DER 55
C TEST CODE TRAN IF=0 NO TRANSITION REGION DER 56
C IF (TRAN) 5,7,5 DER 57
5 IF (CUVAR(1)-X2REX) 6,6,7 DER 58
C ITERATION AFTER FIRST IN TRANSITION REGION THE N VARIATION IS DER 59
C NONLINEAR DER 60
C WITH PSI CONTROLLING THE DEGREE OF NONLINEARITY DER 61
C THE SKIN FRICTION COEFFICIENT ALSO NONLINEAR DER 62
C CONTROLLED BY PSI DER 63
C N EQ(26) DER 64
C CF/2 EQ(25) DER 65
C
6 XX=PSI-CEB*(X2REX-CUVAR(1)) DER 66
XX1=(CEBP+TANH(XX))/(CEBP+CEBP) DER 67
EN=ENI+XX1*CEM DER 68
CF2=CF2I+XX1*CEMP DER 69
GO TO 13 DER 70
C DER 71
C DER 72
C DER 73
C DER 74
C DER 75
C DER 76
C DER 77
C DER 78
C DER 79
C DER 80
C DER 81
C DER 82
C DER 83
C DER 84
C DER 85

```

```

C CALL CFCAL DER 86
C CALL CFCAL DER 87
7
C USING FRTHETA*RETHETA, SPALDING-CHI TABLE GIVES FCCBARD DER 88
C DER 89
C DER 90
8 FRRE= ALOG10(FRTH*RETH) DER 91
CALL DISCOT (FRRE,FRRE,FRLGT,FCLGT,011,20,0,FCCFLG) DER 92
FCCF=10.**FCCFLG DER 93
CFB2=FCCF/(2.*FC) DER 94
C DER 95
C CBFMT E0(36) DER 96
C XVO/L0 E0(9) DER 97
C DER 98
C DER 99
ELVO=CUVAR(2)/(CFBMT*CFB2) DER 100
C DER 101
C Z EQ181 DER 102
C DER 103
Z=(RETH**AN*COE1**CN*(ELVO/ CUVAR(2))**KN)/(EMVAR**DN) DER 104
C DER 105
C BEYOND TRANSITION N=6.*LOG(Z)-7. EXCEPT DER 106
C N=2 BELOW ZMIN, N=10 ABOVE ZMAX DER 107
C WHERE Z COMPUTED USING DISTANCE FROM VIRTUAL ORIGIN. DER 108
C Z.LT.ZMIN,N=2 DER 109
C ZMIN.LE.Z.LE.ZMAX,N(EQ8) DER 110
C Z.GT.ZMAX,N=10 DER 111
C DER 112
IF (Z-ZMIN) 9,10,10 DER 113
9 EN=2. DER 114
GO TO 13 DER 115
10 IF (Z-ZMAX) 12,12,11 DER 116
11 EN=10. DER 117
GO TO 13 DER 118
12 EN=6.*ALOG10(Z)-7. DER 119
C DER 120
C IS N.LT.N(TRANSITON) DER 121
C DER 122
13 IF (ENI-EN) 15,15,14 DER 123
C DER 124
C N=N(TRAN) DER 125
C DER 126
14 EN=ENI DER 127
15 TEMP3=1./EN DER 128

```

```

C IS FLAT PLATE DER 129
C IF (FPOPT) 16,17,16 DER 130
C CALL DELITR FOR DEL/L,DELSTAR/L DER 131
C DER 132
C DER 133
C CALL DELITR FOR DEL/L,DELSTAR/L DER 134
C DER 135
16 CALL DELITR DER 136
GO TO 18 DER 137
C DER 138
C GIVEN MOMENTUM THICKNESS COMPUTE BOUNDARY LAYER THICKNESS,SHOCK DER 139
C RADIUS DER 140
C DISPLACEMENT THICKNESS EXCEPT AT START OF TRANSITION WHEN SHOCK DER 141
C RADIUS GIVEN DER 142
C FIND VALUE TEMP11 COS(THETAC)/(2RB/L)*(0/L)SQ+(0/L) DER 143
C CALL DELITR FOR DEL/L(EQ5) DER 144
C DER 145
17 TEMP11=TEMP10*CUVAR(2)*CUVAR(2)+CUVAR(2) DER 146
CALL DELITR DER 147
C DER 148
C RS/L(EQ19) DER 149
C DER 150
C RSLVAR=SORT(TEMP12*DEL*AN2(6)+TEMP12*DEL*DEL*AN2(2)) DER 151
C DER 152
C DELSTAR/L(EQ4) DER 153
C DER 154
C G==DEL*AN2(3)-DEL*DEL*AN2(4) DER 155
C DER 156
C DELSTAR/THETA DER 157
C DER 158
C DELS=(-1.+SQRT(1.-TEMP14*G))/TEMP9 DER 159
18 DSTH=DELS/ CUVAR(2) DER 160
C DER 161
C TABLE OF VELOCITY,DENSITY,PRESSURE,BODY RADIUS DERIVATIVES FROM DER 162
C PREVIOUS ITERATION DER 163
C DU/DX,DRHO/DX FROM TABLES DER 164
C DER 165
19 CALL DISCOT (CUVAR(1),CUVAR(1),XKH,DUDXT,DUDXT,O11,NKH,O,DUVAR) DER 166
CALL DISCOT (CUVAR(1),CUVAR(1),XKH,DRDXT,DRDXT,O11,NKH,O,DRVAR) DER 167
C DER 168
C IS FLAT PLATE DER 169
C DER 170
IF (FPOPT) 20,21,20 DER 171


```


```

C DTHETA/DX DER 172
C DTHETA/DX DER 173
C DTHETA/DX DER 174
20 DER(2)=CF2-CUVAR(2)*((2.+DSTH)*DUVAR)/WVAR+DRVAR/RRTVAR) DER 175
 GO TO 22 DER 176
C DP/DX,DRB/DX FROM TABLES DER 177
C DP/DX,DRB/DX FROM TABLES DER 178
C DP/DX,DRB/DX FROM TABLES DER 179
21 CALL DISCOT(CUVAR(1),CUVAR(1),X,DPOXT,DPOXT,011,JJLIM,0,DPVAR)  DER 180
 CALL DISCOT(CUVAR(1),CUVAR(1),X,DRBOXT,DRBOXT,011,JJLIM,0,DRBVAR)  DER 181
C DTHETA/DX = DER(2) INCREMENT IN MOMENTUM THICKNESS FOR DER 182
C RUNGE KUTTA INTEGRATION DER 183
C DTHETA/DX(EQ3) DER 184
C DTHETA/DX(EQ3) DER 185
C DTHETA/DX(EQ3) DER 186
 DER(2)=CF2-CUVAR(2)*((2.+DSTH)*DUVAR)/WVAR+DRVAR/RRTVAR+DRBVAR/RBDER 187
 1VAR)+(DEL/WVAR)*(DPVAR*GC/(RRTVAR*WVAR)+DUVAR) DER 188
22 RETURN DER 189
C END DER 190
 DER 191-

```

1 EDGE.- Subroutine EDGE computes the initial conditions at the edge of the
2 boundary layer using the results of the inviscid solution and the
3 laminar boundary layer calculation.
4

SUBROUTINE	EDGE	
C	EDG	1
C	EDG	2
C	EDG	3
C	EDG	4
C	EDG	5
C	EDG	6
C	EDG	7
C	EDG	8
C	EDG	9
C	EDG	10
AT X/L STATION COMPUTE PRESSURE,BODY RADIUS,SHOCK RADIUS,ENTROPY, DENSITY	EDG	11
VELOCITY,MACH NO.,ENTHALPY,TEMPERATURE, WALL TEMPERATURE,DENSITY,ENTHALPY,PRANDTL NO.	EDG	12
ADIABATIC WALL ENTHALPY,TEMPERATURE	EDG	13
REYNOLDS NO. BASED ON MOMENTUM THICKNESS	EDG	14
ECKERTS REFERENCE ENTHALPY,TEMPERATURE,PRANDTL NU.,	EDG	15
COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(450) 101,TXL(450),TYLS(450),TSS(450)	EDG	16
COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PSI	EDG	17
COMMON CMTOPT	EDG	18
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CER,CEBP,CEM,CEMP,CFBMT,CFB2,CFERE IR,CFI,CFMT,CF2,CF2I,CN,CDE1,CDE2,CDE3,CTHCR,DEL,DELAM,DELS,DERR,DNE 2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVU,EMU,EMVAR,EMX,EN,EEDG 3NGN,ENI,ERR,FC,FCCF,FCCFLG,FCF,FCFPR,FD,FDPR,FRKE,FRTH,G,GC,GX,H,HEDG 4AW,HHAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JJLIM,JN,K,KK,KN,LLTM,NKW,EDG 5NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHQUI,RHOW,RO,ROPE 6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSEERR,RSLVAR,RX,SHEAR,SP,SVARE 7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMP 85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XIE 9N,XMIN,X2REX,Z,ZMAX,ZMIN	EDG	20
REAL IN,JN,KN	EDG	21
COMMON F(31),A(31),ALPHE(31),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJN 1(61),DXLTAB(201),DELK(21),RSLG(21),ALG(21),ENG(21),AN2(7)	EDG	22
COMMON FRXT(201),FRXLGT(201),FCXT(201),FCXLGT(201),FKTB(201),FRLGT(201),EDG 1FCTR(201),FCLGT(201),XW(2001),FIN6(100),RSLW(100),SHEER(100),X(1601),SEDG 2(1601),PI(1601),XC(1601),RB(1601),W(1601),RRT(1601),XMAXTB(1201),DUDXT(1601) 31,DRDXT(1601),DPDXT(1601),DRBDXT(1601),VAR(21),DER(21),CUVAR(21),WSAV(1601) 401,RRRTSAV(1601),XSAV(1601),RSLSAV(1601),REXSAY(1601),ENSAY(1601),CFSAY(1601) 51601),TKTAB(301),PRTAB(2101),PATAB(71),XKW(1601),WKW(1601),RSLKW(1601)	EDG	23
COMMON IGAS	EDG	24
COMMON /BLOCK/ PLT1(1601),PLT2(1601),PLT3(1601),PLT4(1601),PLT5(1601),PEDG 1LT6(1601),PLT7(1601),PLT8(1601),PLT9(1601),PLT10(1601),PLT11(1601),PLT12EDG 2(1601),PLT13(1601),PLT14(1601),PLT15(1601),NKWSAV	EDG	25
IF (FPOPT) 10,1,10	EDG	26
FIND PRESSURE PIVAR LBS/FT2 BOUNDARY LAYER EDGE AT	EDG	27
C	EDG	28
C	EDG	29
C	EDG	30
C	EDG	31
C	EDG	32
C	EDG	33
C	EDG	34
C	EDG	35
C	EDG	36
C	EDG	37
C	EDG	38
C	EDG	39
IF X OUTSIDE TABLE USE FINAL PRESSURE FROM TABLE	EDG	40
C	EDG	41
C	EDG	42

```

C IF X INSIDE TABLE USE INTERPOLATED PRESSURE EDG 43
C IF (CUVAR(1)-TXL(JLIM)) 3,3,2 EDG 44
1 PIVAR=TP(JLIM) EDG 45
2 GO TO 4 EDG 46
C P FROM TABLE X/L,P EDG 47
C CALL DISCOT (CUVAR(1),CUVAR(1),TXL,TP,TP,011,JLIM,0,PIVAR) EDG 48
3 EDG 49
C INTERPOLATE FOR BODY RADIUS EDG 50
C RB/L FROM TABLE X/L,RR/L EDG 51
C EDG 52
4 CALL DISCOT (CUVAR(1),CUVAR(1),X,RB,RB,011,JLIM,0,RBVAR) EDG 53
C EDG 54
C FIRST ITERATION INTERPOLATE FOR SHOCK RADIUS USING LAMINAR TABLE EDG 55
C ITERATION AFTER FIRST INTERPOLATE FOR SHOCK RADIUS USING PREVIOUS EDG 56
C ITERATION EDG 57
C EDG 58
C IF (ICELL) 6,5,6 EDG 59
C EDG 60
C RS/L FROM TABLE X/L,RS/L EDG 61
C EDG 62
5 CALL DISCOT (CUVAR(1),CUVAR(1),XW,RSLW,RSLW,011,LLIM,0,RSLVAR) EDG 63
C GO TO 7 EDG 64
6 CALL DISCOT (CUVAR(1),CUVAR(1),XKW,RSLKW,RSLKW,011,NKW,0,RSLVAR) EDG 65
C EDG 66
C FIND ENTROPY SVAR FT2/SEC2DEGR EDG 67
C IF SHOCK RADIUS OUTSIDE TABLE USE FINAL ENTROPY FROM TABLE EDG 68
C IF SHOCK RADIUS INSIDE TABLE USE INTERPOLATED ENTROPY EDG 69
C EDG 70
7 IF (RSLVAR-TYLS(KLIM)) 9,9,8 EDG 71
8 SVAR=TSS(KLIM) EDG 72
GO TO 10 EDG 73
C EDG 74
C S FROM TABLE RS/L,S EDG 75
C EDG 76
9 CALL DISCOT (RSLVAR,PSLVAR,TYLS,TSS,TSS,011,KLIM,0,SVAR) EDG 77
10 GX=1.4 EDG 78
C EDG 79
C DENSITY, SOUND SPEED, ENTHALPY, TEMPERATURE FROM REAL GAS EDG 80
C THERMODYNAMIC TABLES EDG 81
C FIND DENSITY ROVAR SLUG/FT3 REAL GAS THERMODYNAMIC EDG 82
C EDG 83
C EDG 84
C EDG 85

```

	TABLES				
C	FIND SOUND SPEED	AVAR	FT/SEC	EDG 86	
C	FIND ENTHALPY	HVAR	FT2/SEC2	EDG 87	
C	FIND TEMPERATURE	TIVAR	DEGR	EDG 88	
C	H,A,T,RHO FROM RGAS USING P,S			EDG 89	
C				EDG 90	
C				EDG 91	
C	CALL RGAS (PIVAR,ROVAR,AVAR,HVAR,TIVAR,SVAR,RRX,GX,-1,5,IGAS)			EDG 92	
C				EDG 93	
C	FIND PRESSURE ATM	PATM	ATM	EDG 94	
C				EDG 95	
C	PATM=PIVAR*.4725E-3			EDG 96	
C				EDG 97	
C	FIND DENSITY	RRTVar	LBM/FT3	EDG 98	
C				EDG 99	
C	RRTVar=ROVar*32.174			EDG 100	
C				EDG 101	
C	FIND VELOCITY	WVAR	FT/SEC	EDG 102	
C				EDG 103	
C	WVAR=SQRT(2.*HT-HVAR)			EDG 104	
C				EDG 105	
C	FIND MACH NO	EMVAR		EDG 106	
C				EDG 107	
C	EMVAR=WVAR/AVAR			EDG 108	
11	IF (IGAS-1) 11,11,12			EDG 109	
11	EMU=6.887E-7*SQRT(TIVAR)/(1.+180./TIVAR)			EDG 110	
12	GO TO 13			EDG 111	
12	CONTINUE			EDG 112	
C				EDG 113	
C	FIND VISCOSITY	EMU		EDG 114	
C				EDG 115	
13	EMU=7.310615E-7*SQRT(TIVAR)/(1.+201.6/TIVAR)			EDG 116	
13	CONTINUE			EDG 117	
C	RET=(RRTVar*WVAR)/(EMU*12.)			EDG 118	
C				EDG 119	
C	FIND X INCH	XIN	INCH	EDG 120	
C				EDG 121	
C	XIN=CUVAR(1)*EL			EDG 122	
C				EDG 123	
C	FIND WALL TEMP	TW	DEGR	INPUT TABLE OF WALL	EDG 124
C	TEMPERATURE				EDG 125
C	TW FROM TABLE XINCH,TWDEGR				EDG 126
C					EDG 127
C	CALL DISCOT (XIN,XIN,XINT,TWT,TWT,OII,NXINT,O,TWI)				EDG 128

```

C EDG 129
C WALL DENSITY,SOUND SPEED,ENTHALPY,ENTROPY FROM REAL GAS
C THERMODYNAMIC TABLES EDG 130
C START WITH ESTIMATE FOR WALL ENTROPY EDG 131
C FIND DENSITY WALL R0W SLUG/FT3 REAL GAS THERMODYNAMIC EDG 132
C TABLES EDG 133
C FIND ENTHALPY WALL HW FT2/SEC2 EDG 134
C HW,AH,RHOW,SW FROM RGAS USING P,TW EDG 135
C CALL RGAST (PIVAR,R0W,AH,HW,TW,SW,ERR,TGAS) EDG 136
C FIND DENSITY WALL RHOW LB/M/FT3 EDG 137
C RHOW=R0W*32.174 EDG 138
C COEFFICIENTS FOR FC EQUATION EDG 139
C FIND COEFF COE2 WHERE NR=.89 AND GAMMA=1.4 EDG 140
C FIND COEFF COE1 TW/TE EDG 141
C FIND COEFF COE3 COEFF USED IN FC IN SPALDING CHI EDG 142
C THEORY EDG 143
C COE2=.178*EMVAR*EMVAR EDG 144
C COE1=TW/TIVAR EDG 145
C COE3=1.+COE2-COE1 EDG 146
C FIND REYNOLDS NO RETH REYNOLDS NO BASED ON MOMENTUM EDG 147
C THICKNESS EDG 148
C RETH=RET*CUVAR(2)*EL EDG 149
C FIND ADI WALL TEMP TAW ADIABATIC WALL TEMP EDG 150
C TAW=(PR**.3333333)*(TT11-TIVAR)+TIVAR EDG 151
C FIND FRTHETA FRTH FRTHETA IN SPALDING CHI THEORY EQ 22 EDG 152
C FRTH=COE1**1-1.4741*(TAW/TIVAR)**.772 EDG 153
C FIND VALUE TEMP8 HT-HW EDG 154
C TEMP8=HT-HW EDG 155
C FIND VALUE TEMP7 USQ/2. EDG 156
C EDG 157
C EDG 158
C EDG 159
C EDG 160
C EDG 161
C EDG 162
C EDG 163
C EDG 164
C EDG 165
C EDG 166
C EDG 167
C EDG 168
C EDG 169
C EDG 170
C EDG 171

```

```

C EDG 172
C TEMP7=WVAR*WVAR/2. EDG 173
C FIND ADBWALL ENTH HAW ADIABATIC WALL ENTHALPY EDG 174
C HAW=HVAR+.89*(HT-HVAR) EDG 175
C ENTHALPY ECKERTS REFERENCE (E015) EDG 176
C HP=.5*(HW+HVAR)+.22*(HAW-HVAR) EDG 177
C REFERENCE DENSITY, SOUND SPEED, TEMPERATURE, ENTROPY FROM REAL GAS EDG 178
C THERMODYNAMIC EDG 179
C TABLES, START WITH ESTIMATE FOR REFERENCE ENTROPY EDG 180
C TP,RHOP,AP,SP FROM RGAS USING P,HP EDG 181
C FIND REF TEMP TPP DEGR REAL GAS THERMODYNAMIC EDG 182
C TABLES EDG 183
C CALL RGASH (PIVAR,RDP,AP,HP,TPP,SP,ERR,IGAS) EDG 184
C FIND REF TEMP TK DEGK EDG 185
C TK=TPP/1.8 EDG 186
C FIND REF PRANDTL PRP TABLE IV REF.30 EDG 187
C NPRP FROM HANSENS TABLES USING PATM,TPDEGK EDG 188
C CALL DISCOT (TK,PATM,TKTAB,PRTAB,PATAB,011,210,7,PRP) EDG 189
C FIND WALL TEMP TK DEGK EDG 190
C TK=TW/1.8 EDG 191
C FIND WALL PRANDTL PRW TABLE IV REF.30 EDG 192
C NPRW FROM HANSENS TABLES USING PATM,TWDEGK EDG 193
C CALL DISCOT (TK,PATM,TKTAB,PRTAB,PATAB,011,210,7,PRW) EDG 194
C VANDRIEST II EDG 195
C REYNOLDS ANALOGY FACTOR (TABLE I) EDG 196
C HWT=HW/HT EDG 197
C IF (HWT-.2) 14,15,15 EDG 198


```


```

14  RAF=1. EDG 215
 GO TO 18 EDG 216
15  IF (HWT-.65) 16,16,17 EDG 217
16  RAF=.8311+.9675*HWT-.6142*HWT**2 EDG 218
 GO TO 18 EDG 219
17  RAF=1.2 EDG 220
C
C  FIND BI F(1) COEFF STATIC ENTH REG 1 BOUNDARY EDG 221
C LAYER
C  BI (EQ13) EDG 222
C
18  CONTINUE EDG 223
 F(1)=((HAW-HW)/TEMP8)*PRW/PRP**.66666667 EDG 224
 IF (FPOPT) 20,19,20 EDG 225
C
C  FIND VALUE TEMP9 COS(THETAC)/(RB/L) EDG 226
C
19  TEMP9=CTHCR/RBVAR EDG 227
C
C  FIND VALUE TEMP10 COS(THETAC)/(2RB/L) EDG 228
C
C  TEMP10=.5*TEMP9 EDG 229
C
C  FIND VALUE TEMP14 2COS(THETAC)/(RB/L) EDG 230
C
C  TEMP14=2.*TEMP9 EDG 231
C
C  FIND VALUE TEMP12 2RB/L*RHO*U/RHO1*U1 EDG 232
C
C  TEMP12=2.*RBVAR*RRTVAR*WVAR/RHO1*U1 EDG 233
20  RETURN EDG 234
 END EDG 235
 EDG 236-

```

1
 2 FOFX.- Function subroutine FOFX computes integrals in the boundary layer
 3 equations for conservation of mass and momentum. This subroutine is
 4 called by VGAUSS for integration.


```

C FUNCTION FOX (V,F2) FOX  1
C
C FUNCTION CALLED BY VGAUSS FOR INTEGRATION THROUGH BOUNDARY LAYER FOX  2
C AR,BR,ALPHAR HAVE BEEN INPUT OR CALCULATED FOX  3
C IN SUBROUTINES EDGE AND AL3CAL FOX  4
C N HAS BEEN INPUT OR CALCULATED IN SUBROUTINE DERSUB FOX  5
C
C COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45FOX  8
101,TXL(450),TYS(450),TSS(450) FOX  9
COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PSI FOX 10
COMMON CMTOPT FOX 11
COMMON ALGN,AN,ANZ,AP,AVAR,AH,AX,CEB,CEBP,CEM,CEMP,CFBMT,CFB2,CFEPFOX 12
1R,CF1,CFMT,CF2,CF21,CN,COE1,COE2,COE3,CTHCR,DEL,DELAM,DELS,DERR,DNFOX 13
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,EFOX 14
3BGN,ENI,FRR,FC,FCCF,FCCFLG,FCF,FCFPR,FD,FDPR,FRKE,FR TH,G,GC,GX,H,HFOX 15
4AW,HHAT,HP,HT,HVAR,HW,H2,ICELL,IT,IN,JJ,JLIM,JN,K,KK,KN,LLIM,NKW,FOX 16
5NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHOUI,RHOW,RO,ROPFOX 17
6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARFOX 18
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPFOX 19
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TTRAN,TT11,TW,TX,WVAR,XIFOX 20
9N,XMIN,X2REX,Z,ZMAX,ZMIN FOX 21
 REAL IN,JN,KN FOX 22
COMMON F(3),A(3),ALPHE(3),XINT(99),WT(99),ZTABL(6),TABIN(6),TABJINFOX 23
1(61),DXLTAB(20),DELK(21),RSLG(21),ALG(21),FNG(21),AN(7) FOX 24
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FKT8(20),FRLGT(20),FOX 25
1FCTR(20),FCLGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),X11601,SFOX 26
2(160),PI(160),XC(160),RB(160),W(160),RRT(160),XMAXTB(20),DUDXT(160FOX 27
3),DRDXT(160),DPODXT(160),DRBDXT(160),VAR(2),DER(2),CVVAR(2),WSAV(160FOX 28
40),RRTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENS(160),CFS(160FOX 29
5160),TKTAB(30),PRTAB(210),PATAB(7),XKH(160),HKW(160),RSLKW(160) FOX 30
COMMON IGAS FOX 31
COMMON /BLK/ CV1,CV2,CV3,CV4,CV5,CV6,CV7,CV8,CV9,CV10,CV11,CV12,CVFOX 32
113,UNIN,UNIO FOX 33
COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PFOX 34
1LT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12FOX 35
2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV FOX 36
DIMENSION F2(7) FOX 37
C
C COMPUTE INTEGRALS WRT. Y/DELTA FOR BOUNDARY LAYER THICKNESS, FOX 38
C DISPLACEMENT FOX 39
C THICKNESS,SHOCK RADIUS EQUATIONS,GAUSSIAN QUADRATURE FOX 40
C FO(7) FOX 41
 FOX 42

```

```

C CON2=V**TEMP3 FOX  43
I IF (CON2-.01) 2,1,1 FOX  44
I IF (CON2-.10) 3,4,4 FOX  45
C R=I FOX  46
C R=II FOX  47
C K=1 FOX  48
2 GO TO 5 FOX  49
C K=2 FOX  50
C GO TO 5 FOX  51
C R=III FOX  52
C K=3 FOX  53
4 FQ(10) FOX  54
C HHAT=A(K)+F(K)*CON2**ALPHE(K) FOX  55
C FQ(12) FOX  56
C H=HW+TEMP8*HHAT-TEMP7*CON2*CON2 FOX  57
C RHO FROM REAL GAS USING H AND P FOX  58
C CALL RGASH (PIVAR,RX,AX,H,TX,SX,ERR,IGAS) FOX  59
C RRI=RX/ROVAR FOX  60
C INTEGRAL 6,3,7,1 FOX  61
C F2(6)=RR I*CON2 FOX  62
C F2(3)=1.-F2(6) FOX  63
C F2(7)=F2(6)*CON2 FOX  64
C F2(1)=F2(6)-F2(7) FOX  65
C IS FLAT PLATE FOX  66
C IF (FPOPT) 6,7,6 FOX  67
C FOX  68
C FOX  69
C FOX  70
C FOX  71
C FOX  72
C FOX  73
C FOX  74
C FOX  75
C FOX  76
C FOX  77
C FOX  78
C FOX  79
C FOX  80
C FOX  81
C FOX  82
C FOX  83
C FOX  84
C FOX  85


```

```

C INTEGRAL 2,4,5=0 FOX  86
C
6 F2(2)=F2(4)=F2(5)=0 FOX  87
 GO TO 8 FOX  88
C INTEGRAL 2,4,5 FOX  89
C
7 TEMP2=V*TEMP9 FOX  90
 F2(2)=F2(6)*TEMP2 FOX  91
 F2(4)=F2(3)*TEMP2 FOX  92
 F2(5)=F2(1)*TEMP2 FOX  93
C
C IS X/L=X2REX+.01 FOX  94
C
8 IF (ABS(ELT-CUVAR(1))-0.0001) 9,9,12 FOX  95
C
C WRITE OUTPUT THROUGH BOUNDARY LAYER FOX  96
C Y/DEL,U/UE,H,RHO/RHOE,RHOU/RHOUE,HHAT,T,M  FOX  97
C
9 EMX=CON2*WVAR/AX FOX  98
 WRITE (6,14) FOX  99
 IF (UNIO-1.) 10,10,11 FOX 100
10 O89=H*CV5 FOX 101
 O90=TX*CV8 FOX 102
 WRITE (6,13) V,CON2,O89,RRI,F2(6),HHAT,O90,FMX  FOX 103
 GO TO 12 FOX 104
11 WRITE (6,13) V,CON2,H,RRT,F2(6),HHAT, TX,EMX  FOX 105
12 RETURN FOX 106
C
C
13 FORMAT (8E16.9) FOX 107
14 FORMAT (1H 5X,3HY/D,13X,4HU/UE,13X,1HH,12X,8HRHO/RHOE,6X,11HRHOU/RHOUE,9X,4HHBAR,13X,1HT,15X,1HM)  FOX 108
 END FOX 109
 FOX 110-

```

1 FOFZ.- Function subroutine FOFZ computes the ideal gas F_c function to
2 correlate the skin-friction data. This subroutine is called by VGAUSS
3 for integration.

9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

```

C FUNCTION FOFZ (V,FZ) F0Z 1
C FUNCTION CALLED BY VGAUSS FOR INTEGRATION THROUGH BOUNDARY LAYER F0Z 2
C FOR SPALDING-CHI I SKIN FRICTION F0Z 3
C FIND INTEGRAL WRT. U/UE FOR E0(22) F0Z 4
C F0Z 5
C F0Z 6
COMMON XLSH,XLSHI,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45F0Z 7
10),TXL(450),TYS(450),TSS(450) F0Z 8
COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVD,PSI F0Z 9
COMMON CMTOPT F0Z 10
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CB,CCEP,CMP,CFBMT,CFR2,CFERF0Z 11
1R,CF1,CFMT,CF2,CF2I,CN,COE1,COE2,COE3,CTHCR,DEL,DELAM,DELS,DERR,DNF0Z 12
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,F,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,EFOZ 13
3,NGN,ENI,ERR,FC,FCCFLG,FCF,FCFPR,FD,FDPR,FRRE,FRTH,G,GC,GX,H,HFOZ 14
4,HW,HHAT,HP,HT,HVAR,HW,HZ,ICELL,II,IN,JJ,JJLIM,JN,K,KK,KN,LLIM,NKW,F0Z 15
5,NN,NO,NXTINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,KHOUI,KHOW,RO,ROPF0Z 16
6,ROVAR,ROW,RRI,PRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARF0Z 17
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPF0Z 18
85,TEMP6,TEMP7,TEMP8,TEMP9,TFP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XIF0Z 19
9N,XMIN,X2REX,Z,ZMAX,ZMIN F0Z 20
REAL IN,JN,KN F0Z 21
COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJNFOZ 22
1(6),DXLTAB(20),DELK(2),RSLGI(2),ALG(2),ENG(2),AN(7) F0Z 23
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),F0Z 24
1,FCTRB(20),FCLGT(20),XH(100),FIN6(100),RSLH(100),SHEER(100),X(160),SF0Z 25
2(160),PI(160),XC(160),RB(160),W(160),PRT(160),XMAXTB(20),DUMXT(160F0Z 26
3),DRDXT(160),DPDXT(160),DRBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(16F0Z 27
40),RRTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENSAV(160),CFSAV(F0Z 28
5160),TKTAB(30),PRTAB(20),PATAB(7),XKW(160),WKW(160),RSLKW(160) F0Z 29
COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PFOZ 30
1LT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12F0Z 31
2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV F0Z 32
RRN=1./(COE1+(COE3-COE2)*V)*V F0Z 33
FZ=SQRT(RRN) F0Z 34
RETURN F0Z 35
END F0Z 36-

```

1 FOFZA.- Function subroutine FOFZA computes the real gas F_c function to
2 correlate the skin-friction data. This subroutine is called by
3 VGAUSS for integration.


```

FUNCTION FOFZA (V,FZ) FZA 1
C FZA 2
C FUNCTION CALLED BY VGAUSS FOR INTEGRATION THROUGH BOUNDARY LAYER FZA 3
C FOR SPALDING-CHI II SKIN FRICTION FZA 4
C FIND INTEGRAL WRT.U/UE FOR EQ(21) FZA 5
C FZA 6
COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45FZA 7
10),TXL(450),TYS(450),TSS(450) FZA 8
COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PSI FZA 9
COMMON CMTOPT FZA 10
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CEB,CEBP,CEM,CEMP,CFBMT,CFB2,CFERFZA 11
IR,CFI,CFMT,CF2,CF21,CN,COE1,COE2,COE3,CTHCR,DEL,DELAM,DELS,DERR,DNFZA 12
2,DPVAR,DRBVAR,DRVAP,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,EFZA 13
3,NGN,ENI,ERR,FC,FCCF,FCCFLG,FCF,FCFPR,FD,FDPR,FRRE,FRTH,G,GC,GX,H,HFZA 14
4,AW,HHAT,HP,HT,HVAR,HW,H2,ICELL,IE,IN,JJ,JLIM,JN,K,KK,KN,LLIM,NKW,FZA 15
5,NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHOI,RHOU,RHOU,RO,ROPFZA 16
6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSERR,RSLSAV,RSLVAR,RX,SHEAR,SP,SVARFZA 17
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPFZA 18
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XIFZA 19
9N,XMIN,X2REX,Z,ZMAX,ZMIN FZA 20
REAL IN,JN,KN FZA 21
COMMON F(3),A(3),ALPHE(3),XINT(99),WT(99),ZTABL(6),TABIN(6),TABJNFZA 22
1(6),DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN2(7) FZA 23
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),FZA 24
1FCTB(20),FCLGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),XI(160),SFZA 25
2(160),PI(160),XC(160),RB(160),W(160),RRT(160),XMAXTB(20),DUOXT(160FZA 26
3),DRDXT(160),DPDXT(160),DRDXT(160),VAR(2),DER(2),CJVAR(2),WSAV(16FZA 27
40),RRTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENS(160),CFS(160) FZA 28
5(160),TKTAB(30),PRTAB(210),PATAB(7),XKW(160),WKW(160),RSLKW(160) FZA 29
COMMON IGAS FZA 30
COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PFZA 31
1LT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12FZA 32
2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV FZA 33
CON2=V FZA 34
C FZA 35
C 0.LE.U/UE.LT..01 R=I FZA 36
C .01.LE.U/UE.LE..1 R=II FZA 37
C U/UE.GT..1 R=III FZA 38
C FZA 39
1 IF (CON2-.01) 2,1,1 FZA 40
2 IF (CON2-.10) 3,4,4 FZA 41
K=1 FZA 42

```

	GO TO 5	FZA 43
3	K=2	FZA 44
	GO TO 5	FZA 45
4	K=3	FZA 46
C		FZA 47
C	E0(10)	FZA 48
C		FZA 49
5	HHAT=A(K)+F(K)*CON2**ALPHE1K)	FZA 50
C		FZA 51
C	E0(12)	FZA 52
C	H=HW+TEMP8*HHAT-TEMP7*CON2*CON2	FZA 53
C	RHO FROM REAL GAS USING H AND P	FZA 54
C		FZA 55
CALL RGASH (PEVAR,RK,AX,H,TX,SX,ERR,IGAS)	FZA 56	
RRI=RX/ROVAR	FZA 57	
FZ=SQRT(RRI)	FZA 58	
RRETURN	FZA 59	
END	FZA 60	
	FZA 61	
	FZA 62	

1 INPN2.- Subroutine INPN2 reads NAMELIST \$N2 if CARD = 1. is input. Given
2 cone angle, shock angle, constant pressure and entropy this subroutine
3 computes tables of x/r_n , r_b/r_n , s , p on body and r_s/r_n , s on shock.

25

```

SUBROUTINE INPN2 INP  1
C
C IF INPUT NOT ON TAPE,PRESSURE AND ENTROPY CONSTANT,SHOCK ANGLE INP  2
C GIVEN INP  3
C SETS UP TABLES AT X CENTERLINE INCREMENT,COMPUTES X CENTERLTNE, INP  4
C Y CONE, Y SHOCK INP  5
C
C COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45)INP  8
C 10),TXL(450),TYS(450),TSS(450) INP  9
C COMMON ENX,FPOPT,ALX,RAF,ALMTN,COPT,STHCR,T1,T2,L,XVO,PSI INP 10
C COMMON CMTOPT INP 11
C COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CER,CEBP,CEM,CEMP,CFBMT,CFB2,CFER INP 12
C IR,CF1,CFMT,CF2,CF2I,CN,COE1,COE2,COE3,CTHCR,DEL,DELAM,DELS,DERR,DNINP 13
C 2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,EINP 14
C 3NGN,ENI,ERR,FC,FCCFLG,FCF,FCFPR,FD,FDPR,FRK,FRTH,GC,GX,H,HINP 15
C 4AW,HAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JJLIM,JN,K,KK,KN,LLIM,NKW,INP 16
C 5NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHUEI,RHOW,RO,ROPINP 17
C 6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARINP 18
C 7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPINP 19
C 85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XIINP 20
C 9N,XMIN,X2REX,Z,ZMAX,ZMIN INP 21
C REAL IN,JN,KN INP 22
C COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),2TABL(6),TABIN(6),TABJNINP 23
C 116),DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN2(7) INP 24
C COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),INP 25
C 1FCTB(20),FCLGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),X(160),SINP 26
C 2(160),PI(160),XC(160),RA(160),WI(160),RRT(160),XMAXTB(20),DUDXT(160INP 27
C 31,DRDXT(160),DPDXT(160),DRBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(16INP 28
C 40),RRTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENS AV(160),CFSAV(1NP 29
C 5160),TKTAB(30),PRTAB(210),PATAB(7),XKH(160),WKH(160),RSLKH(160) INP 30
C COMMON /BLK/ CV1,CV2,CV3,CV4,CV5,CV6,CV7,CV8,CV9,CV10,CV11,CV12,CV1INP 31
C 113,UNIN,UNIO INP 32
C COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PINP 33
C 1LT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12INP 34
C 2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV INP 35
C NAMELIST /N2/ DELTX,TP,TS,THSD INP 36
C
C READ NAMELIST/N2/
C DX,P,S,THETAS(DEG) INP 37
C
C READ (5,N2)
C IF (ENDFILE 5) 1•2 INP 38
C
C INP 39
C
C INP 40
C
C INP 41
C
C INP 42

```

```

1 CALL EXIT
2 WRITE (6,N2)
3 IF (UNIN-1.) 3,3,4
4 TP=TP/CV10
5 TS=TS/CV4
6 THSD=THSD/CV9
7 TXLCL(1)=0
8 TSS(1)=TS(1)
9 THSR=THSD*.01745329
10 TYL(1)=0
11 TYLS(1)=0
12 TXL(1)=0
C
C SET UP TABLE OF BODY PTS X/LCL,RB/L,S,P,X/L
C AT DX INCREMENTS TO END OF BODY
C SET UP TABLE OF SHOCK PTS RS/L,S
C SAVE COUNT OF NO. OF BODY AND SHOCK PTS IN TABLES
C
13 DO 8 J=2,450
14 TXLCL(J)=TXLCL(J-1)+DELTX
C
C BODY RADIUS
C
15 TYL(J)=TAN(THCR)*TXLCL(J)
C
C SHOCK RADIUS
C
16 TYLS(J)=TAN(THSR)*TXLCL(J)
17 TP(J)=TP(J-1)
18 TS(J)=TS(J-1)
19 TSS(J)=TS(J)
C
C X/L
C
20 XL=TXLCL(J)-T2
21 IF (XL) 5,5,6
22 TXL(J)=ACOS(1.-TXLCL(J))
23 GO TO 7
24 TXL(J)=-T1+XL/CTHCR
25 IF (TXLCL(J)-XMAXTB(20)) 8,8,9
26 CONTINUE
27 JLTIM=J
28 KLTIM=J

```


RETURN
END

TNP 86
TNP 87-

1 RFCAL.- Subroutine RFCAL computes Reynolds analogy factor for VanDriest
2 skin-friction theory.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

```

C SUBROUTINE RFCAL (RAFX) RFC 1
C COMPUTES REYNOLDS ANALOGY FACTOR FOR RFC 2
C VAN DRIEST SKIN FRICTION RFC 3
C COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45RFC 4
101,TXL(450),TYS(450),TSS(450) RFC 5
C COMMON ENX,FPOPT,ALX,RAF,ALMIN,CDPT,STHCR,T1,T2,L,XV0,PST RFC 6
C COMMON CMTOPT RFC 7
C COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CEB,CEBP,CEM,CEMP,CFBMT,CFB2,CFERRFC 8
1R,CFI,CFMT,CF2,CF21,CN,COE1,COE2,COE3,CTHCR,DEL,DELAH,DELS,DERR,DNRFC 9
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVD,EMU,EMVAR,EMX,EN,ERFC 10
3,NGN,ENI,ERR,FC,FCCF,FCCFLG,FCF,FCFP,FD,FOPR,FRRE,FRTH,G,GC,GX,H,HRFC 11
4,AW,HHAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JLIM,JN,K,KK,KN,LLIM,NKW,RFC 12
5,NN,NO,NXENT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHOUI,RHOM,RO,ROPRFC 13
6,ROVAR,ROW,RRI,RRN,RRTVar,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARRFC 14
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPRFC 15
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TH,TX,WVAR,XIRFC 16
9N,XMIN,X2REX,Z,ZMAX,ZMIN RFC 17
 REAL IN,JN,KN RFC 18
C COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJNRFC 19
1(6),DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN(7) RFC 20
C COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),RFC 21
1,FCTB(20),FCLGT(20),XW(100),FIN(100),RSLW(100),SHEER(100),X(160),SRFC 22
2(160),PI(160),XC(160),RB(160),WI(160),RRT(160),XMAXTB(20),DUDXT(160RFC 23
3),DRDXT(160),DPDXT(160),DRBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(160RFC 24
40),PRTSAV(160),XSAV(160),RSLSAV(160),REXSAY(160),ENSAY(160),CFSAV(1RFC 25
5160),TKTAB(30),PRTAB(210),PATAB(7),XKW(160),WKW(160),RSLKW(160),IGRFC 26
GAS RFC 27
 COMMON XX1 RFC 28
C COMMON ACFT(22),TREXT(22),ACFLGT(22),TRLGT(22),REXCF,HO,XO RFC 29
HWT=HW/HT RFC 30
IF (HWT-.2) 1,2,2 RFC 31
1 RAFX=1. RFC 32
GO TO 5 RFC 33
2 IF (HWT-.65) 3,3,4 RFC 34
3 RAFX=.8311+.9675*HWT-.6142*HWT**2 RFC 35
GO TO 5 RFC 36
4 RAFX=1.2 RFC 37
5 RETURN RFC 38
END RFC 39-

```

1 RFCALL.-- Subroutine RFCALL computes Reynolds analogy factor for Spalding-
2 Chi and Eckert's skin-friction theories.

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

```

C SUBROUTINE RFCAI1 (RAFX) RFI 1
C COMPUTES REYNOLDS ANALOGY FACTOR FOR RFI 2
C SPALDING CHI AND ECKERT SKIN FRICTION RFI 3
COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(45RF1 4
10),TXL(450),TYS(450),TSS(450) RFI 5
COMMON ENX,FPOPT,ALX,RAF,ALMTN,COPT,STHCR,T1,T2,L,XVO,PST RFI 6
COMMON CMTOPT RFI 7
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CB,CB1,CEM,CEMP,CFBMT,CFB2,CFERRFI 8
1R,CF1,CFMT,CF2,CF2I,CN,COE1,COE2,COE3,CTHCR,DEL,DELM,DELS,DERR,DNRFI 9
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,ERFI 10
3,NGN,FNT,ERP,FC,FCCFLG,FCF,FCFPR,FD,FDPR,FRRE,FRTH,G,GC,GX,H,HRFI 11
4,AW,HHAT,HP,HT,HVAR,HW,H2,ICFLL,II,IN,JJ,JLIM,JN,K,KK,KN,LLTM,NKW,RFI 12
5,NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,KHOU,RO,ROPRFI 13
6,ROVAR,ROW,RRI,PPN,RRTVAR,PPX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARRFI 14
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPRFI 15
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TEVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XIRFI 16
9N,XMTN,X2REX,Z,ZMAX,ZMIN RFI 17
REAL IN,JN,KN RFI 18
COMMON F(3),A(3),ALPHE(3),XENT(99),TWT(99),ZTABL(6),TABIN(6),TABJNRFI 19
1(6),DXLTAB(20),DFLK(21),RSLG(2),ALG(2),ENG(2),AN2(7) RFI 20
COMMON FRXT(20),FRXLTG(20),FCXT(20),FCXLGT(20),FRTB(20),FRGT(20),RFI 21
1FCTB(20),FCLGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),X(160),SRFI 22
2(160),PI(160),XC(160),RA(160),W(160),RRT(160),XMAXTB(20),DUDXT(160RFI 23
31,DPDXT(160),DPDXT(160),DPBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(16RFI 24
40),R9TSAV(160),XSAV(160),RSLSAV(160),REXSAR(160),ENSAR(160),CFSAR(RFI 25
5160),TKTAB(30),PRTAB(210),PATAB(7),XKW(160),WKW(160),RSLKW(160),IGRFI 26
6AS RFI 27
COMMON XX1 RFI 28
COMMON ACFT(22),TREXT(22),ACFLGT(22),TRLGT(22),KEXCF,HO,XO RFI 29
RAFX=1./PRP**.66666667 RFI 30
RETURN RFI 31
END RFI 32

```

1 RGAS.- Subroutine RGAS computes the thermodynamic properties for a real gas.
2 The flow properties p_e , ρ_e , T_e , S_e , h_e , and a_e for a real gas in ther-
3 modynamic equilibrium are calculated by the computer subroutine (RGAS)
4 described by Lomax and Inouye in reference 27. The subroutine RGAS requires
5 use of the Ames real gas TAPE10 containing information for nitrogen on file
6 1 (IGAS=1) and information for air on file 2 (IGAS=2). Subroutine ROLL and
7 SERCH are used by subroutine RGAS to locate the information on TAPE10.
8 During the calculation, thermodynamic data at a point are found by entering
9 the RGAS subroutine with pressure and entropy. For calculation of density
10 profiles through the boundary layer, subroutines RGASH and RGAST are used
11 to allow thermodynamic data to be found for a given enthalpy (or temperature)
12 and pressure. The procedure in this case is to enter the RGAS subroutine
13 with various estimated values of entropy and the local pressure until the
14 value of entropy is found that yields the desired value of enthalpy (or
15 temperature).

16

17

18

19

20

21

22

23

24

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

	SUBROUTINE RGAS (PX,RX,AX,HX,TX,SX,RRX,GX,NTEST,NUMX,NGAS)	RGS	1
C		RGS	2
C	AMES PROGRAM FOR REAL GAS EQUILIBRIUM THERMODYNAMIC PROPERTIES	RGS	3
C	AMES TAPE MOUNTED ON UNIT 10	RGS	4
C	PX PRESSURE LBS/FT ²	RGS	5
C	RX DENSITY SLUGS/FT ³	RGS	6
C	AX SPEED OF SOUND FT/SEC	RGS	7
C	HX ENTHALPY FT ² /SEC ²	RGS	8
C	TX TEMPERATURE DEGR	RGS	9
C	SX ENTROPY FT ² /SEC ² DEGR	RGS	10
C	PRX GAS CONSTANT FT ² /SEC ² DEGR	RGS	11
C	GX RATIO OF SPECIFIC HEATS	RGS	12
C	NTEST =1 FOR REAL GAS.=0 FOR PERFECT GAS	RGS	13
C	NUMX =5 FOR PRESSURE AND ENTROPY INPUT	RGS	14
C	NGAS =2 FOR AIR ON FILE 2 OF AMES TAPE 10	RGS	15
C		RGS	16
C	AMES SUBROUTINE TO FIND RHO,A,H,T WHEN P AND S GIVEN	RGS	17
C	CALLS TAPE10 AMES REAL GAS TAPE (FILE2 IS AIR)	RGS	18
C	USES SUBROUTINES ROLL AND SERCH TO LOCATE ON TAPE DESIRED GAS DATA	RGS	19
C	RGASR WALKER TEMP CONVERTED TO RANKINE	RGS	20
C	DIMENSION NLL(8), JXX(8), DZZ(8), TZ(3000), NDZ(89)	RGS	21
C	DIMENSION TH(5,600), NDL(4,111), NDU(4,111), AN(4), C(7), ANR(17), BRGS	RGS	22
1	IN(4)	RGS	23
C	EQUIVALENCE (TZ,TH), (NDZ,NDL), (NDZ(45),NDU)	RGS	24
C	DATA KEY,NTIMES/0,0/	RGS	25
C	DATA WORD1,WORD2/6HNUM HI,6HNUM LO/	RGS	26
C	DATA NTAPE/10/	RGS	27
C	DATA GTEST/0/	RGS	28
C	DATA GTESTR/0/	RGS	29
1	KEY=KEY+1	RGS	30
C	P=PX	RGS	31
C	S=SX	RGS	32
C	R=RX	RGS	33
C	NUM=NUMX	RGS	34
2	IF (NUM) 6,6,2	RGS	35
2	IF (NUM=8) 7,7,3	RGS	36
3	WORD=WORD1	RGS	37
4	WRITE (6,108) WORD	RGS	38
5	CALL EXIT	RGS	39
6	WORD=WORD2	RGS	40
7	GO TO 4	RGS	41
7	IF (NTEST) 8,99,99	RGS	42

```

8 IF (NFIRST-NGAS) 9,12,9 RGS  43
9 NFIRST=NGAS RGS  44
10  IND=0 RGS  45
11  NFILES=NGAS-1 RGS  46
12  CALL ROLL (NTAPE,NFILES,IND) RGS  47
13
14 FOR TAPE WRITTEN BY FORTRAN 2 RGS  48
15
C
C READ (NTAPE) (NDZ(N),N=1,89) RGS  49
C DO 10 N=1,88 RGS  50
10  NDZ(N)=NDZ(N)/(2**18) RGS  51
11  NMM=NDZ(89)/(2**18) RGS  52
C
C READ (NTAPE) (TZ(N),N=1,NMM),WTMIX,(C(N),N=1,78) RGS  53
C REWIND NTAPE RGS  54
C CALL EVICT (6LTAPE101) RGS  55
C DO 11 N=1,88 RGS  56
11  NDZ(N)=5*NDZ(N) RGS  57
12  CONC=WTMIX/28.966 RGS  58
13  P0=2116. RGS  59
14  R0=.002498*CONC RGS  60
15  RRR=1716./CONC RGS  61
C RRX=RRR RGS  62
C RTO=RRR*493.635 RGS  63
C SQP R0=SQRT(R0/P0) RGS  64
C B=TZ(NMM-2) RGS  65
C F=TZ(NMM-1) RGS  66
C D=TZ(NMM) RGS  67
C FM=2.1632+.3468*CONC RGS  68
C AA=D*FM RGS  69
C BB=E*FM+1. RGS  70
C CCC=B+FM RGS  71
12  P=ALOG10(P/P0) RGS  72
13  GO TO (22,22,22,22,13,3,3,3), NUM RGS  73
14  REAL=S/RRR RGS  74
15  GG=(REAL-C(1)-C(2)*P)/(C(3)+P*(C(4)+P*C(5))) RGS  75
C P=C(6)*GG+C(7)*P RGS  76
C RL=P-B RGS  77
C CC=CCC-P RGS  78
C RH=CC*(1.+AA*CC/(BB*BB))/BB+.005 RGS  79
C IF (RH+7.) 14,15,15 RGS  80
14  RH=-7. RGS  81
15  IF (R-RH) 16,17,17 RGS  82
C
C

```

16	R=RH	RGS 86
17	IF (3.-RL) 18,19,19	RGS 87
18	RL=3.	RGS 88
19	IF (RL-R) 20,21,21	RGS 89
20	R=RL	RGS 90
21	NUMB=0	RGS 91
	NIMX=0	RGS 92
	NUMM=5	RGS 93
	NBOT=9-NUM	RGS 94
	NUP=NBOT	RGS 95
	GO TO 23	RGS 96
22	R=ALOG10(R/R0)	RGS 97
	NUMM=5	RGS 98
	NBOT=1	RGS 99
	NUP=NUM	RGS 100
23	CONTINUE	RGS 101
	IF (R1 24,24,26	RGS 102
24	NR=R-1.	RGS 103
	IF (NR+7) 25,25,28	RGS 104
25	NR=-7	RGS 105
	GO TO 28	RGS 106
26	NR=R	RGS 107
	IF (NR-3) 28,27,27	RGS 108
27	NR=2	RGS 109
28	DX=R-FLOAT(NR)	RGS 110
	NR=NR+8	RGS 111
	F=(P-R-B)/(1.+R*(E+D*R))	RGS 112
	IF (NUMM-9+NUM) 31,29,31	RGS 113
29	IF (F-.0000001) 105,30,30	RGS 114
30	IF (FM-F) 83,31,31	RGS 115
31	DO 42 N1=NBOT,NUP	RGS 116
	IF (N1-NUMM) 32,41,32	RGS 117
32	NER1=N1	RGS 118
	NER2=N1+4	RGS 119
	NL=NDL(N1,NR)	RGS 120
	IF (NLL(NER1)-NL) 35,33,35	RGS 121
33	J=JXX(NER1)	RGS 122
	DIFF2=F-TM(S,J)	RGS 123
	IF (DIFF2) 35,34,34	RGS 124
34	IF (OZZ(NER1)-ABS(DIFF2)) 35,35,36	RGS 125
35	NU=NOU(N1,NR)	RGS 126
	CALL SERCH (F,TH,NL,NU,S,J,NER)	RGS 127
	J=J/5	RGS 128

	DZZ(NER1)=ABS(TH(5,J+1)-TH(5,J))	RGS 129
	JXX(NER1)=J	RGS 130
	NLL(NER1)=NL	RGS 131
36	XYZ=XYZ	RGS 132
	NL=NDL(N1,NR+1)	RGS 133
	IF (NLL(NER2)-NL) 39,37,39	RGS 134
37	K=JXX(NER2)	RGS 135
	DIFF2=F-TH(5,K)	RGS 136
	IF (DIFF2) 39,38,38	RGS 137
38	TE (DZZ(NER2)-ABS(DIFF2)) 39,39,40	RGS 138
39	NU=NDU(N1,NR+1)	RGS 139
	CALL SERCH (F,TH,NL,NU+5,K,NER1)	RGS 140
	K=K/5	RGS 141
	DZZ(NER2)=ABS(TH(5,K+1)-TH(5,K))	RGS 142
	JXX(NER2)=K	RGS 143
	NLL(NER2)=NL	RGS 144
40	Y1=TH(1,J)+F*(TH(2,J1+F*(TH(3,J)+F*TH(4,J)))	RGS 145
	Y2=TH(1,K)+F*(TH(2,K)+F*(TH(3,K)+F*TH(4,K)))	RGS 146
	AN(N1)=Y1+DX*(Y2-Y1)	RGS 147
	GO TO 42	RGS 148
41	AN(N1)=REAL	RGS 149
42	CONTINUE	RGS 150
	IF (NUM=5) 43,48,48	RGS 151
43	GO TO (47,46,45,44,44,44,44,44), NUM	RGS 152
44	SX=AN(4)*RRR	RGS 153
45	TX=AN(3)*1.8	RGS 154
46	HX=AN(2)*RT0	RGS 155
47	AX=AN(1)/SOPORO	RGS 156
	GO TO 104	RGS 157
48	IF (NUMM=9+NUM) 50,49,50	RGS 158
49	RX=R0*10.***R	RGS 159
	GO TO 43	RGS 160
50	DIFF=ABS((REAL-AN(NUP))/REAL)	RGS 161
	IF (DIFF-.0001) 51,51,52	RGS 162
51	NUMM=9-NUM	RGS 163
	NROT=1	RGS 164
	NUP=4	RGS 165
	GO TO 23	RGS 166
52	NUMB=NUMB+1	RGS 167
	NIMX=NIMX+1	RGS 168
	IF (NIMX=20) 53,53,83	RGS 169
53	IF (NUMB=2) 54,61,80	RGS 170
54	IF (REAL-AN(NUP)) 55,51,58	RGS 171

55	R1=R	RGS 172
	S1=AN(NUP)	RGS 173
	R=R+.3	RGS 174
	IF (RL-R) 56,57,57	RGS 175
56	R=RL	RGS 176
57	R2=R	RGS 177
	L=0	RGS 178
	GO TO 23	RGS 179
58	R2=R	RGS 180
	S2=AN(NUP)	RGS 181
	R=R-.3	RGS 182
	IF (R-RH) 59,60,60	RGS 183
59	R=RH	RGS 184
60	R1=R	RGS 185
	L=1	RGS 186
	GO TO 23	RGS 187
61	IF (L) 67,62,67	RGS 188
62	S2=AN(NUP)	RGS 189
	IF (S2-S1) 64,63,64	RGS 190
63	R=R2	RGS 191
	GO TO 65	RGS 192
64	R=R2-(S2-REAL)/(S2-S1)*(R2-R1)	RGS 193
65	IF (RL-R) 66,72,72	RGS 194
66	R=RL	RGS 195
	GO TO 72	RGS 196
67	S1=AN(NUP)	RGS 197
	IF (S2-S1) 69,68,69	RGS 198
68	R=R1	RGS 199
	GO TO 70	RGS 200
69	R=(REAL-S1)/(S2-S1)*(R2-R1)+R1	RGS 201
70	IF (R-RH) 71,72,72	RGS 202
71	R=RH	RGS 203
72	IF (R2-R) 73,51,76	RGS 204
73	NUMB=1	RGS 205
	R1=R2	RGS 206
	S1=S2	RGS 207
	L=0	RGS 208
	IF (R2+.3-RL) 75,74,74	RGS 209
74	R2=RL	RGS 210
	R=R2	RGS 211
	GO TO 23	RGS 212
75	R2=R2+.3	RGS 213
	R=R2	RGS 214

	GO TO 23	RGS 215
76	TF (R=R1) 77,51,23	RGS 216
77	NIJMR=1	RGS 217
	R2=R1	RGS 218
	S2=S1	RGS 219
	L=1	RGS 220
	IF (RH=R1+.3) 79,78,78	RGS 221
78	R1=RH	RGS 222
	R=R1	RGS 223
	GO TO 23	RGS 224
79	R1=R1-.3	RGS 225
	R=R1	RGS 226
	GO TO 23	RGS 227
80	IF (REAL-AN(NUP1)) 81,81,82	RGS 228
81	R1=R	RGS 229
	GO TO 67	RGS 230
82	R2=R	RGS 231
	GO TO 62	RGS 232
83	IF (F=.000001) 105,84,84	RGS 233
84	NTIMES=NTIMES+1	RGS 234
	WRITE (6,109)	RGS 235
	WRITE (6,110) PX	RGS 236
	IF (NUM=5) 85,86,86	RGS 237
85	WRITE (6,111) RX	RGS 238
	GO TO 87	RGS 239
86	WRITE (6,112) SX	RGS 240
87	IF (NTIMES=999) 104,88,88	RGS 241
88	WRITE (6,113)	RGS 242
	GO TO 5	RGS 243
89	L=0	RGS 244
	IF (GTEST-GX) 90,92,90	RGS 245
90	GTEST=GX	RGS 246
	L1=2	RGS 247
	ANR(1)=RRX	RGS 248
	ANR(2)=GX	RGS 249
	ANR(3)=ANR(1)/(ANR(2)-1.)	RGS 250
	ANR(4)=ANR(1)+ANR(3)	RGS 251
	ANR(8)=49008.609-ANR(3)*ALOG(171.6/.0001**ANR(2))	RGS 252
91	ANR(L+5)=1./ANR(L+2)	RGS 253
	ANR(L+6)=ANR(L+4)/ANR(L+1)	RGS 254
	ANR(L+7)=ANR(L+6)/ANR(L+2)	RGS 255
92	GO TO (93,93,93,93,98,99,100,102), NUM	RGS 256
93	QUOD=P/R**ANR(L+2)	RGS 257

	QUOT=P/R	RGS 258
94	GO TO (97,96,95,94,98,99,100,102), NUM	RGS 259
	S=ANR(L+8)+ANR(L+3)*ALOG(QUOD)	RGS 260
95	T=QUOT/ANR(L+1)	RGS 261
96	H=QUOT*ANR(L+6)	RGS 262
97	LL=L+L1	RGS 263
	A=SORT(ANR(LL)*QUOT)	RGS 264
98	GO TO 103	RGS 265
	EX=S-ANR(L+8)	RGS 266
	EX=EXP(EX/ANR(L+3))	RGS 267
	R=(P/EX)**ANR(L+5)	RGS 268
	QUOD=P/R**ANR(L+2)	RGS 269
	QUOT=P/R	RGS 270
	GO TO 95	RGS 271
99	R=P/(T*ANR(L+1))	RGS 272
	QUOD=P/R**ANR(L+2)	RGS 273
	QUOT=P/R	RGS 274
	S=ANR(L+8)+ANR(L+3)*ALOG(QUOD)	RGS 275
100	GO TO 96	RGS 276
	ASSIGN 97 TO NJUMP	RGS 277
101	T=H/ANR(L+4)	RGS 278
	P=P/(T*ANR(L+1))	RGS 279
	QUOD=P/R**ANR(L+2)	RGS 280
	QUOT=P/R	RGS 281
	S=ANR(L+8)+ANR(L+3)*ALOG(QUOD)	RGS 282
102	GO TO NJUMP, (97,103)	RGS 283
	ASSIGN 103 TO NJUMP	RGS 284
	H=ANR(L+7)*A**2	RGS 285
	GO TO 101	RGS 286
103	AX=A	RGS 287
	HX=H	RGS 288
	TX=T	RGS 289
	SX=S	RGS 290
	RX=R	RGS 291
104	RETURN	RGS 292
105	L=B	RGS 293
	P=PX	RGS 294
	R=RX	RGS 295
	IF (GTESTR-GX) 106,92,106	RGS 296
106	GTESTR=GX	RGS 297
	L1=9	RGS 298
	Z2=R0/10.***7	RGS 299
	PR=-7.*B	RGS 300


```

PR=P0*10.**PR RGS 301
Z1=PR RGS 302
DO 107 N1=1,4 RGS 303
NL=NDL(N1,1) RGS 304
NU=NDU(N1,1) RGS 305
F=0. RGS 306
CALL SERCH (F,TH,NL,NU,5,J,NER) RGS 307
J=J/5 RGS 308
107  RN(N1)=TH(1,J) RGS 309
 RN(1)=RN(1)/SQPOPO RGS 310
 BN(2)=BN(2)*RTO RGS 311
 BN(3)=BN(3)*1.8 RGS 312
 BN(4)=BN(4)*RRR RGS 313
 ANR(9)=PR/(Z2*BN(3)) RGS 314
 RRX=ANR(9) RGS 315
 ANR(12)=BN(2)/BN(3) RGS 316
 ANR(10)=1.+ANR(9)/(ANR(12)-ANR(9)) RGS 317
 ANR(11)=ANR(12)/ANR(10) RGS 318
 ANR(17)=BN(1)*BN(1)*Z2/Z1 RGS 319
 ANR(16)=BN(4)-ANR(11)*ALOG(Z1/Z2**ANR(10)) RGS 320
 GO TO 91 RGS 321
C
C
C
108  FORMAT (12HO ER IN RGAS,3X,A6) RGS 322
109  FORMAT (1HO,10X,36HOUTSIDE TABLES IN RGAS ENTERING WITH) RGS 323
110  FORMAT (11X,2HP=,E13.6) RGS 324
111  FORMAT (11X,2HR=F14.6) RGS 325
112  FORMAT (11X,2HS=,E13.6) RGS 326
113  FORMAT (20X,2BHEXIT CALLED ON TENTH FAILURE) RGS 327
 END RGS 328
 RGS 329
 RGS 330
 RGS 331-

```

1 RGASH.- Subroutine RGASH computes thermodynamic properties density, speed
2 of sound, temperature and entropy given pressure, enthalpy and
3 an estimate of entropy.

4

15

16

17

18

19

20

21

22

23

24

25

```

SUBROUTINE RGASH (PX,RX,AX,HX,TX,SX,ERR,IGAS) RGH 1
C RGH 2
C GIVEN PRESSURE,ENTHALPY,ESTIMATE ENTROPY RGH 3
C VARY S UNTIL H WITHIN ERR OF DESIRED VALUE RGH 4
C FIND DENSITY,SPEED OF SOUND, TEMPERATURE,ENTROPY RGH 5
C REAL GAS EQUILIBRIUM THERMODYNAMIC PROPERTIES RGH 6
C RGH 7
C DIMENSION SG(2), HG(2) RGH 8
1 HW=HX RGH 9
SG(1)=SX RGH 10
JJ=1 RGH 11
2 GX=1.4 RGH 12
C RGH 13
C RGAS GIVES RHO,A,T,S RGH 14
C RGH 15
CALL RGAS (PX,RX,AX,HG(JJ),TX,SG(JJ),RRX,GX,-1.5,IGAS) RGH 16
IF (ABS(HG(JJ)-HW)-ERR*HW) 10,3,3 RGH 17
3 IF (JJ-1) 4,4,5 RGH 18
4 JJ=2 RGH 19
SG(2)=SG(1)*1.01 RGH 20
GO TO 2 RGH 21
5 IF (HG(2)-HG(1)) 7,6,T RGH 22
6 WRITE (6,11) SG(1),SG(2),HG(1),HG(2),SGN,HW RGH 23
GO TO 10 RGH 24
7 SGN={(SG(2)-SG(1))/(HG(2)-HG(1)))*(HW-HG(1))+SG(1)} RGH 25
C RGH 26
C IF AN S.GT.1.E6 IS ESTIMATED,S WILL BE REDUCED TO 4.E6 AND RGH 27
C OUTPUT OF S AND H VALUES GIVEN AND ITERATION CONTINUES RGH 28
C RGH 29
IF (SGN-1.E6) 9,8,9 RGH 30
8 SGN=4.E4 RGH 31
WRITE (6,11) SG(1),SG(2),HG(1),HG(2),SGN,HW RGH 32
9 HG(1)=HG(2) RGH 33
SG(1)=SG(2) RGH 34
SG(2)=SGN RGH 35
GO TO 2 RGH 36
10 SX=SG(JJ) RGH 37
RETURN RGH 38
C RGH 39
C RGH 40
C RGH 41
11 FORMAT (6E16.8) RGH 42


```

END

RGH 43-

1 RGAST.- Subroutine RGAST computes thermodynamic properties density, speed
2 of sound, enthalpy and entropy, given pressure, temperature and an
3 estimate of entropy.

4


```

C SUBROUTINE RGAST (PX,RX,AX,HX,TX,SX,ERR,IGAS)
C GIVEN PRESSURE, TEMPERATURE, ESTIMATE ENTROPY
C VARY S UNTIL T WITHIN ERR OF DESIRED VALUE
C FIND DENSITY, SPEED OF SOUND, ENTHALPY, ENTROPY
C REAL GAS EQUILIBRIUM THERMODYNAMIC PROPERTIES
C
C DIMENSION SG(2), TG(2)
C TW=TX
C SG(1)=SX
C JJ=1
C GX=1.4
C
C RGAS GIVES RHO,A,H,S
C CALL RGAS (PX,RX,AX,HX,TG(JJ),SG(JJ),RRX,GX,-1.5,IGAS)
C IF (ABS(TG(JJ)-TW)-ERR*TW) 5,2,2
C IF (JJ-1) 3,3,4
C JJ=2
C SG(2)=SG(1)*1.01
C GO TO 1
C SGN=((SG(2)-SG(1))/(TG(2)-TG(1)))*(TW-TG(1))+SG(1)
C TG(1)=TG(2)
C SG(1)=SG(2)
C SG(2)=SGN
C GO TO 1
C SX=SG(1)
C RETURN
C
C END

```

1 ROLL.- Subroutine called by RGAS to position TAPE10 to proper file for
2 gas properties.
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C SUBROUTINE ROLL (N,NFILES,IND)

C POSITIONS AMES TAPE 10 TO PROPER FILE FOR AIR

C

REWIND N

NEOF=0

1 IF (NEOF=NFILES) 2,4,4

2 READ (N) A

IF (ENDFILE (N)) 3,2

3 NEOF=NEOF+1

GO TO 1

4 RETURN

END

ROL 1

ROL 2

ROL 3

ROL 4

ROL 5

ROL 6

ROL 7

ROL 8

ROL 9

ROL 10

ROL 11

ROL 12

ROL 13-

1 SERCH.- Subroutine called by RGAS to locate information for gas properties.
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C	SUBROUTINE SERCH (X,NL,NU,NS,NOUT,NERR)	SRH	1
C	AMES PROGRAM USED BY RGAS	SRH	2
C		SRH	3
	DIMENSION Q(1,1)	SRH	4
	NERR=0	SRH	5
	K=NL+NS	SRH	6
1	IF (Q(NL,1)=Q(K,1)) 1,1,4	SRH	7
	DO 2 J=NL,NU,NS	SRH	8
	IF (X-Q(J,1)) 3,2,2	SRH	9
2	CONTINUE	SRH	10
3	NOUT=J-NS	SRH	11
	RETURN	SRH	12
4	DO 5 J=NL,NU,NS	SRH	13
	IF (X-Q(J,1)) 5,6,6	SRH	14
5	CONTINUE	SRH	15
6	NOUT=J	SRH	16
	RETURN	SRH	17
	END	SRH	18
		SRH	19-

1 START.- Subroutine START computes initial values of boundary layer thick-
 2 ness, displacement thickness, momentum thickness, skin-friction
 3 coefficient.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25


```

C SUBROUTINE START STR 1
C COMPUTE MOMENTUM THICKNESS,BOUNDARY LAYER THICKNESS,DISPLACEMENT STR 2
C THICKNESS STR 3
C AT START OF TRANSITION GIVEN SHOCK RADIUS STR 4
C
C COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(450)STR 5
C 101,TXL(450),TYLS(450),TSS(450) STR 6
C COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVU,PSI STR 7
C COMMON CMTOPT STR 8
C COMMON ALGN,AN,ANZ,AP,AVAR,AH,AX,CB,CBEP,CEM,CEMP,CFBHT,CFB2,CFER STR 9
C 1R,CFI,CFMT,CF2,CF2I,CN,COE1,COE2,COE3,CTHCR,DEL,DELM,DELS,DERR,DNSTR 10
C 2,DPVAR,DRBVAR,DRVVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVU,EMU,EMVAR,EMX,EN,ESTR 11
C 3NGN,EN1,ERR,FC,FCCFLG,FCF,FCFPR,FD,FDPR,FRRE,FRTH,G,GC,GX,H,HSTR 12
C 4AW,HHAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JLIM,JN,K,KK,KN,LLIM,NKW,STR 13
C 5NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHOU,RHOU,RO,ROPSTR 14
C 6,POVAR,ROW,RRT,RRN,RRTVar,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARSTR 15
C 7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPSTR 16
C 85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,PIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XISTR 17
C 9N,XMTN,X2REX,Z,ZMAX,ZMIN STR 18
C REAL IN,JN,KN STR 19
C COMMON F(3),A131,ALPHE(3),XINT(99),TWT(99),7TABL(6),TABIN(6),TABJNSTR 20
C 1(6),DXLTAB(20),DELK(2),RSLGI(2),ALG(2),ENG(2),AN(2) STR 21
C COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),STR 22
C FCFTB(20),FCLGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),XI(160),SSTR 23
C 2(160),PI(160),XC(160),RB(160),W(160),RRT(160),XMAXTB(20),DUDXT(160)STR 24
C 3),DPOXT(160),DPOXT(160),DRBXT(160),VAR(2),DER(2),GUVAR(2),WSAV(160)STR 25
C 401,RRTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENS AV(160),CSAV(STR 26
C 51601),TKTAB(30),PRTAB(210),PATAB(7),XKH(160),WKW(160),RSLKH(160) STR 27
C COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PSTR 28
C LLT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12STR 29
C 2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV STR 30
C EXTERNAL FOFX STR 31
C DIMENSION F2(7) STR 32
C
C N(TRAN) IS INPUT STR 33
C
C EN=FN1 STR 34
C TEMP3=1./EN STR 35
C SX=SVAR STR 36
C
C CALL VGAUSS,FOFX TO FIND 7 INTEGRALS WRT.(Y/DEL) THRU BOUNDARY STR 37
C

```

```

C CALL VGAUSS (0.1.,L,AN2,F0FX,F2,7,NN) STR 43
C IS FLAT PLATE STR 44
C IF (FPOPT) 1,5,1 STR 45
C C DEL/L(TRAN),SHEAR ARE INPUT STR 46
C C DELST/DEL STR 47
C L DSOD=AN2(3) STR 48
C C THETA/DEL STR 49
C C THOD=AN2(1) STR 50
C IF (ICELL) 3,2,3 STR 51
? DEL I=DEL STR 52
GO TO 4 STR 53
3 DEL=DELI STR 54
4 CONTINUE STR 55
C C THETA/L STR 56
C C CUVAR(2)=THOD*DEL STR 57
C C DELST/L STR 58
C C DEL S=DEL*DSOD STR 59
C C CF/2 STR 60
C C CF2=SHEAR STR 61
GO TO 6 STR 62
C C RS/L FROM SUBROUTINE EDGE,SHEAR(LAMINAR)IS INPUT STR 63
C C DEL/L (EQ19) STR 64
C C ADEL=TEMP12*AN2(2) STR 65
5 BDEL=TEMP12*AN2(6) STR 66
CDEL=-RSLVAR*RSLVAR STR 67
DELP=(-BDEL+SQRT(BDEL*BDEL-4.*ADEL*CDEL))/ (ADEL+ADEL ) STR 68
DELM=(-BDEL-SQRT(BDEL*BDEL-4.*ADEL*CDEL))/ (ADEL+ADEL ) STR 69
STR 70
STR 71
STR 72
STR 73
STR 74
STR 75
STR 76
STR 77
STR 78
STR 79
STR 80
STR 81
STR 82
STR 83
STR 84
STR 85


```

```

C DEL=DELP STR  86
C THETA/L (EQ5) STR  87
C GA==DEL*DEL*AN2(5)-DEL*AN2(1) STR  88
C CUV2P=(-1.+SORT(1.-TEMP14*GA))/TEMP9 STR  89
C CUV2M=(-1.-SQRT(1.-TEMP14*GA))/TEMP9 STR  90
C CUVAR(2)=CUV2P STR  91
C DELST/L (EQ4) STR  92
C G==DEL*AN2(3)-DEL*DEL*AN2(4) STR  93
C DELS=(-1.+SORT(1.-TEMP14*G))/TEMP9 STR  94
C CF/2 STR  95
C CF2=((RO/RRTVAR)/(TEMP7/HT))*SHEAR STR  96
C DELST/THETA STR  97
C DSTH=DELS/CUVAR(2) STR  98
C CF2I=CF2 STR  99
C RETURN STR 100
C
C END STR 101
C STR 102
C STR 103
C STR 104
C STR 105
C STR 106
C STR 107
C STR 108
C STR 109
C STR 110
C STR 111-

```

1
2 VANDCF.- Subroutine VANDCF computes the VanDriest II skin-friction coeffi-
3 cient using Reynolds number based on momentum thickness.
4

5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

SUBROUTINE	VANDF	1
C		2
C COMPUTES HEATING RATES AND SKIN FRICTION BY	VAN	3
C VAN DRIEST II (RETHETA) METHOD	VAN	4
C	VAN	5
COMMON XLSH,XLSH1,THCR,JLIM,KLIM,TXLCL(450),TYL(450),TS(450),TP(450)VAN	6	
10),TXL(450),TYS(450),TSS(450)	VAN	7
COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PSI	VAN	8
COMMON CMTOPT	VAN	9
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CB,CBPP,CEM,CEMP,CFBMT,CFB2,CFERVAN	10	
1R,CFI,CFMT,CF2,CF2I,CN,COE1,COE2,COE3,CTHCR,DEL,DELAM,DELS,DERR,DNVAN	11	
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,FLVO,EMU,EMVAR,EMX,EN,EVAN	12	
3NGN,ENI,ERR,FC,FCCF,FCCLG,FCF,FCFPR,FD,FDPR,FRRE,FRTH,G,GC,GX,H,HVAN	13	
4AW,HHAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JJLIM,JN,K,KK,KN,LLTM,NKH,VAN	14	
5NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,RHOUI,KHOW,RO,ROPVAN	15	
6,ROVAR,ROW,RRI,RRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARVAN	16	
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPVAN	17	
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,WVAR,XIVAN	18	
9N,XMIN,X2REX,Z,ZMAX,ZMIN	VAN	19
REAL IN,JN,KN	VAN	20
COMMON F(3),A(3),ALPHE(3),XINT(99),WT(99),ZTABL(6),TABIN(6),TABJNVAN	21	
1(6),DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN(7)	VAN	22
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FRLGT(20),VAN	23	
1FCTB(20),FCLGT(20),XW(100),FIN(100),RSLW(100),SHEEK(100),X(160),SVAN	24	
2(160),PI(160),XC(160),RB(160),WI(160),RRT(160),XMAXTB(20),DUXXT(160)VAN	25	
3),DRDXT(160),DRDXT(160),DRBXT(160),VAR(2),DER(2),CUVAR(2),WSAV(2)VAN	26	
40),RRTSAV(160),XSAV(160),RSLSAV(160),REXSAV(160),ENS AV(160),CFSAV(VAN	27	
5160),TKTAB(30),PRTAB(20),PATAB(7),XKW(160),WKW(160),RSLKW(160)	VAN	28
COMMON /BLOCK/ PLT1(160),PLT2(160),PLT3(160),PLT4(160),PLT5(160),PVAN	29	
1LT6(160),PLT7(160),PLT8(160),PLT9(160),PLT10(160),PLT11(160),PLT12VAN	30	
2(160),PLT13(160),PLT14(160),PLT15(160),NKWSAV	VAN	31
TERM=.176*EMVAR*EMVAR	VAN	32
EMEW=SQRT(TIVAR/TW)*(1.+220.*10.**(-9./TW)/TW)/(1.+220.*10.**(-9./VAN	33	
1TIVAR)/TIVAR)	VAN	34
RBAR=RETH*EMFW	VAN	35
RRRLG=ALOG10(RBAR)	VAN	36
CF12=.5/(117.08*RRRLG+25.11)*RRRLG+6.012)	VAN	37
AVDSQ=TERM/COE1	VAN	38
BVD=(1.+TERM-COE1)/COE1	VAN	39
BVDSQ=BVD*BVD	VAN	40
ALVD=(AVDSQ+AVDSQ-BVD)/SQRT(4.*AVDSQ+BVDSQ)	VAN	41
BEVD=BVD/SQRT(4.*AVDSQ+BVDSQ)	VAN	42

C		VAN	43
C	EQ120)	VAN	44
C		VAN	45
C	CF2FP=CF12*((ASIN(ALVD)+ASIN(BEVD))**21/TERM	VAN	46
C		VAN	47
C	EQ123)	VAN	48
C		VAN	49
I	CF2=CF2FP*CFMT	VAN	50
	RETURN	VAN	51
C		VAN	52
	END	VAN	53-

1 WRTS.- Subroutine WRTS computes heat transfer coefficient and heating
2 rates based on each skin-friction theory and prints output.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

SUBROUTINE WRTS (CFX,RAFX,CFMTX)	WRT	1
C	WRT	2
C COMPUTES HEAT TRANSFER COEFFICIENT AND HEATING	WRT	3
C RATES BASED ON FACH SKIN FRICTION THEORY	WRT	4
C	WRT	5
COMMON XLSH,XLSH1,THCR,JLIM,KLEM,TXLCL(450),TYL(450),TS(450),TP(45)WRT	WRT	6
10),TXL(450),TYS(450),TSS(450)	WRT	7
COMMON ENX,FPOPT,ALX,RAF,ALMIN,COPT,STHCR,T1,T2,L,XVO,PST	WRT	8
COMMON CMTOPT	WRT	9
COMMON ALGN,AN,ANZ,AP,AVAR,AW,AX,CB8,CB9,CEM,CEMP,CFBMT,CFB2,CFERWRT	WRT	10
19,CFI,CFMT,CF2,I,CN,COE1,COE2,COE3,CTHCR,DEL,DELA,M,DELS,DERR,DNWRT	WRT	11
2,DPVAR,DRBVAR,DRVAR,DSTH,DUVAR,E,EK,EL,ELT,ELVO,EMU,EMVAR,EMX,EN,EWRT	WRT	12
3,NGN,ENI,ERR,FC,FCCF,FCCFLG,FCF,FCFPR,FD,FDPR,FRKE,FRTH,G,GC,GX,H,HWRT	WRT	13
4,AW,HAT,HP,HT,HVAR,HW,H2,ICELL,II,IN,JJ,JLIM,JN,K,KK,KN,LLIM,NKW,WRT	WRT	14
5,NN,NO,NXINT,PATM,PIVAR,PR,PRP,PRW,RBVAR,RET,RETH,KHOUL,RHOW,RO,ROPWRT	WRT	15
6,ROVAR,RCW,RRI,RRN,RRTVAR,RRX,RSERR,RSISAV,RSLVAR,RX,SHEAR,SP,SVARWRT	WRT	16
7,SW,SX,TAW,TEMP,TEMP10,TEMP11,TEMP12,TEMP14,TEMP2,TEMP3,TEMP4,TEMPWRT	WRT	17
85,TEMP6,TEMP7,TEMP8,TEMP9,TEP,TIVAR,TK,TPP,TRAN,TT11,TW,TX,HVAR,XIWRT	WRT	18
9N,XMIN,X2REX,Z,ZMAX,ZMIN	WRT	19
REAL IN,JN,KN	WRT	20
COMMON F(3),A(3),ALPHE(3),XINT(99),TWT(99),ZTABL(6),TABIN(6),TABJN	WRT	21
1(6),DXLTAB(20),DELK(2),RSLG(2),ALG(2),ENG(2),AN2(7)	WRT	22
COMMON FRXT(20),FRXLGT(20),FCXT(20),FCXLGT(20),FRTB(20),FR LGT(20),WRT	WRT	23
1,FCFTB(20),FC LGT(20),XW(100),FIN6(100),RSLW(100),SHEER(100),X(160),SWRT	WRT	24
2(160),PI(160),XC(160),RB(160),W(160),RRT(160),XMAXTB(20),DUDXT(160)WRT	WRT	25
3),DRDXT(160),DPDXT(160),DRBDXT(160),VAR(2),DER(2),CUVAR(2),WSAV(160)WRT	WRT	26
40),RTSAV(160),XS AV(160),RSLSAV(160),REXSAV(160),ENS AV(160),CFS AV(160)WRT	WRT	27
51601,TKTAB(30),PRTAB(210),PATAB(7),XKW(160),WKW(160),RSLKW(160),IGWRT	WRT	28
6AS	WRT	29
COMMON XX1	WRT	30
COMMON ACFT(22),TRFXT(22),ACFLGT(22),TRLGT(22),REXF,HO,XO	WRT	31
COMMON HBCF,QXCF,HHCF	WRT	32
COMMON /BLK/ CV1,CV2,CV3,CV4,CV5,CV6,CV7,CV8,CV9,CV10,CV11,CV12,CV	WRT	33
113,UNIN,UNIO	WRT	34
FXX=CFX*RAFX	WRT	35
HB=FXX*WVAR*RRTVAR	WRT	36
QX=HR*(HAW-HW)/2.5036E4	WRT	37
HH=HR/HO	WRT	38
HRCF=HB/CFMTX	WRT	39
QXCF=QX/CFMTX	WRT	40
HHCF=HH/CFMTX	WRT	41
IF (UNIO-1.) 1,1,2	WRT	42

1	081=HB*CV5	WRT 43
	082=QX*CV12	WRT 44
	085=HBCF*CV5	WRT 45
	086=QXCF*CV12	WRT 46
	WRITE (6,4) RAFX,CFMTX,CFX,EXX,081,082,HH,XX1,085,086,HHCF	WRT 47
2	GO TO 3	WRT 48
2	WRITE (6,4) RAFX,CFMTX,CFX,EXX,HB,QX,HH,XX1,HBCF,QXCF,HHCF	WRT 49
3	RETURN	WRT 50
C		WRT 51
C		WRT 52
C		WRT 53
4	FORMAT (12E11.3)	WRT 54
	END	WRT 55-

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Machine Requirements for Turbulent Boundary Layer Program D3340

1

USAGE

The turbulent boundary layer program D3340 is run on the Control Data 6000 series computer under the SCOPE 3.0 operating system. Minimum machine requirements are 77000 octal locations of core storage for a minimum of 160 body points.

8 Computer Calculation Time

9 The time required for a given variable-entropy calculation for turbulent
10 flow depends on (1) the number of iterative calculations from the start of
11 transition to the end of the body; (2) the number of points on the body per
12 iteration; (3) the number of points in the integration from the wall to the
13 edge of the boundary layer; and (4) the error criterion for various iterative
14 solutions used in the calculation. It usually took four iterations to find
15 a reasonable engineering solution which had a change in velocity of less than
16 1 percent ($\frac{\Delta u}{u_e} < 0.01$) from one iteration to the next. For the flight cal-
17 culation, the Runge-Kutta integration was limited to maximum step size of
18 $\frac{\Delta x}{r_n} = 16.0$; however, if calculation time on the computer is extremely critical,
19 the step size could possibly be increased with little effect on the final
20 solution. The number of points required in the Gaussian quadrature for the
21 calculation of δ/r_n and δ^*/r_n from equations (5) and (4), respectively,
22 was determined from a comparison of the values of δ/r_n and δ^*/r_n
23 calculated for various numbers of points used in the quadrature. It was
24 determined that a minimum number of 20 points could be used in the integration
25

1 through the boundary layer. The momentum integral equation (eq. (3))
2 is solved by a variable-step-size fifth-order Runge-Kutta numerical scheme
3 which uses a maximum relative error criterion of 0.001 for the value of θ
4 for one step of integration. The maximum percent error allowed in the
5 iterative solution for the Spalding-Chi (ref. 7) $C_f/2$ was 0.4. When an
6 iterative procedure had to be used in the determination of thermodynamic
7 properties from the real-gas subroutine (see ref. 27), the maximum allowable
8 relative error was 0.001. For real-gas turbulent-boundary-layer calcula-
9 tions made at altitudes from 18.29 km to 25.91 km (60 000 ft to 85 000 ft)
10 at $M \approx 20$, the time per body station was approximately 2.6 seconds on the
11 Control Data 6600 computer system based on a single iteration from the start
12 of transition to the end of the body and using the relative error criteria.
13

Input Description

15 This section describes input procedures for the turbulent boundary
16 layer program. The preparation of input tapes and cards is discussed,
17 including a description of various options available in the program. This
18 is followed by sample input data for the test case.

Preparation of Input Tapes

21 TAPE 10 - The flow properties P_e , ρ_e , T_e , S_e , h_e and a_e for a
22 real gas in thermodynamic equilibrium are calculated by the computer
23 subroutine (RGAS) described by Lomax and Inouye in reference 27. The
24 subroutine RGAS requires use of TAPE10 containing information for nitrogen
25 on file 1 (IGAS = 1) and information for air on file 2 (IGAS = 2). TAPE 10
was developed by NASA-Ames Research Center and contains information

1 applicable to real equilibrium air ($T < 27000^{\circ}\text{R}$). The information for thermally
2 perfect gas mixtures was taken from NBS Circular 564. Subroutines ROLL and
3 SERCH are used by subroutine RGAS to locate the information on TAPE 10.

4 If CARD = 0, tapes 16, 15, 22 are used for input of the inviscid flow
5 field. If CARD \neq 0, as in the case of cone flow, these tapes are not used and
6 input is taken from NAMELIST \$N2 cards.

7 TAPE 15, 16, 22 - Prior to the turbulent boundary layer calculation the
8 inviscid flow field is determined by the Lomax and Inouye blunt body and method
9 of characteristics programs. (See refs. 27 and 34.) The inviscid solution gives
10 the first-order stagnation entropy flow property distribution along the body
11 which is used as the initial conditions at the edge of the boundary layer. In
12 addition, the shock shape r_s/r_n and entropy distribution along the shock are
13 found from the inviscid solution. Subroutine CRRD reads the body and shock
14 points of the inviscid flow field from tapes 15, 16, and 22.

15 TAPE 16 contains the body and shock points from the Lomax and Inouye
16 blunt body program.

17 TAPES 15, 22 contain the body and shock points from the Lomax and Inouye
18 method of characteristics program. TAPE 15 may be used for both body and shock
19 points (XLSH = XLSH1) or TAPE 15 may be used for the body points and TAPE 22
20 for the shock points.

21 TAPES 16, 15, 22 contain x/r_n centerline, y/r_n , stream velocity (ft/sec),
22 stream angle (rad), Mach number, entropy ($\text{ft}^2/\text{sec}^2 \text{ }^{\circ}\text{R}$), pressure (lbf/ft^2),
23 enthalpy (ft^2/sec^2), density (slug/ft^3), total pressure, written in (5E16.9)
24 format with body points on odd numbered records and shock points on even
25 numbered records. A maximum of 450 body points and 450 shock points may
be read.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Diagram of Linkage for Input Programs

1 Preparation of NAMELIST N1 Input Cards

2 The FORTRAN NAMELIST capability is used for data input with \$N1 as
3 the NAMELIST name. The maximum allowable dimension appears following the
4 variable name. Units are SI or US Customary depending on the option
5 chosen for UNIN.

6 \$N1

7 XMIN x/r_n at beginning of transition

8 XVO x/r_n at virtual origin

9 X2REX x/r_n at end of transition

10 ELT X2REX + .01 for print at end of transition

11 XMHL x/r_n at maximum heating

12 XLSH maximum x/r_n on shock (= 0 if flat plate) from tape 15

13 if body points from this MOC case

14 XLSH1 maximum x/r_n on shock (= 0 if flat plate) from tape 22

15 if shock points from this MOC case XLSH1 = XLSH if

16 body and shock both from tape 15

17 DXLTAB(20)table of increments of x/r_n for edge conditions

18 XMAXTB(20)table of x/r_n values where increments change, XMAXTB(20)

19 is end of body. DXLTAB and XMAXTB should be chosen so

20 that no. of x/r_n points on the body will not exceed 160

21 EL r_n nose radius (m) (inch)

22 RNOT r_n nose radius (m) (inch)

23 XINT(99) values of X for wall temperature table (m) (inch)

24 TWT(99) values of wall temperature ($^{\circ}$ K) ($^{\circ}$ R)

25 NXINT no. of values in wall temperature table

THC cone half angle (= 0 if flat plate) (rad) (deg)

1 DEL initial δ/r_n boundary layer thickness from laminar
 flat plate input (= 0 if cone)

2 R ϕ density parameter from laminar program (= 0 if flat
 plate) (kg/m^3) (lbf/ft^3)

3 RH ϕ I density freestream (kg/m^3) (slug/ft^3)

4 RH ϕ T2 density stagnation point (kg/m^3) (slug/ft^3)

5 UI velocity freestream (m/sec) (ft/sec)

6 RH ϕ UI density * velocity freestream ($\text{kg}/\text{m}^2 \text{ sec}$) ($\text{lbf}/\text{ft}^2 \text{ sec}$)

7 PT2 pressure stagnation point (N/m^2) (lbf/ft^2)

8 PINF pressure freestream (N/m^2) (lbf/ft^2)

9 HT total enthalpy (m^2/sec^2) (ft^2/sec^2)

10 ST total entropy ($\text{m}^2/\text{sec}^2 \text{ }^\circ\text{K}$) ($\text{ft}^2/\text{sec}^2 \text{ }^\circ\text{R}$)

11 TT11 total temperature (${}^\circ\text{K}$) (${}^\circ\text{R}$)

12 TW ϕ wall temperature stagnation point (${}^\circ\text{K}$) (${}^\circ\text{R}$)

13 SHEAR shear stress (if SHEAR = 0, interpolate from laminar
 cards)

14 A(3) A_R coefficients for enthalpy, Eq. (12), $A(1) = A(3) = 0$

15 F(3) F_R coefficients for enthalpy, Eq. (12), $F(3) = 1$

16 ALPHE(3) α_R coefficients for enthalpy, Eq. (12), $\alpha(1) = \alpha(2) = 1$

17 18 A(2), F(1), F(2), ALPHE(3) are calculated in program

19 ALMIN $\alpha(3)$ at beginning of transition, Eq. (12)

20 ALX $\alpha(3)$ at end of transition, Eq. (12)

21 ENI N at the beginning of transition, Eq. (26)

22 ENX N at the end of transition, Eq. (26)

23 PSI ψ factor in $C_f/2$, Eq. (25)

24 TRAN = 0, no transition region
 ≠ 0, transition region

1 CARD = 0, read input from TAPE 15, 16, 22 } omit if
 2 ≠ 0, read NAMELIST N2 } flat plate
 3 FP0PT = 0, cone
 4 ≠ 0, flat plate
 5 UNIN ≤ 1., input in SI units
 6 > 1., input in US customary units
 7 UNI∅ ≤ 1., output in SI units
 8 > 1., output in US customary units
 9 IGAS = 1, nitrogen file from RGAS TAPE 10
 10 = 2, air file from RGAS TAPE 10
 11 PRINT print frequency
 12 ERR relative error in T or H when iterating in RGAS
 13 UERR relative error in velocity on successive iterations
 14 CFERR relative error in Spalding-Chi skin friction
 15 L = 5, no. of intervals in Gaussian integration
 16 NN = 4, no. of points per interval for Gaussian integration
 17 NT = 1, no. of values in ELT block for Runge Kutta
 18 CI initial interval of x/r_n for Runge Kutta
 19 SPEC = 0, prints every interval in Runge Kutta
 20 CIMAX maximum interval of x/r_n for Runge Kutta
 21 ELE1 relative error in θ/r_n
 22 if error greater, Runge Kutta halves computing interval
 23 ELE2 relative zero in θ/r_n
 24 will not apply relative error if θ/r_n below this
 25 PR = .72, Prandtl no. used in T_{AW}

1 GC = 32.174, dimensional gravitational constant to convert from
 2 slug/ft³ to lbm/ft³
 3 ZMIN = 31.623, Eq. (8), sets N = 2
 4 ZMAX = 681.33, Eq. (8), sets N = 10
 5 AN = .33333333, Eq. (8), R_{eθ}^{AN}
 6 CN = .5, Eq. (8), (T_w/T_e)^{CN}
 7 DN = .25, Eq. (8), M_e^{DN}
 8 KN = .33333333, Eq. (8), (x_{v0}/r_n/θ/r_n)^{KN}
 9 FRXT(20) F_{RX}R_X from Spalding-Chi table 7
 10 FCXT(20) F_cC_f from Spalding-Chi table 7
 11 FRTB(20) R_{Rθ}R_{eθ} from Spalding-Chi table 7
 12 FCTB(20) F_c̄C_f from Spalding-Chi table 7
 13 TKTAB(30) temperature °K from Hansen table VI
 14 PATAB(7) pressure from Hansen table VI (N/m²) (ATM)
 15 PRTAB(210) Prandtl no. from Hansen table VI, starts with Prandtl
 16 no.'s for smallest pressure and increasing temperatures
 17 up to largest pressure and increasing temperatures.
 18 ACFT(22) C_f table to use with Van Driest skin friction
 19 TREXT(22) transformed R_{ex} table to use with Van Driest skin
 20 friction
 21 TP pressure flat plate = PINF (N/m²) (lbf/ft²)
 22 (= 0 if cone)
 23 TS entropy flat plate = ST (m²/sec² °K) (ft²/sec²°R)
 24 (= 0 if cone)

Input from the Laminar Program

The results of the inviscid solution are first used to make a laminar boundary-layer calculation, with variable entropy, over the entire length of the body. (See ref. 35.) The initial use of the edge conditions from the variable entropy solution for laminar flow enables the turbulent calculation to be completed in less time than the initial use of the stagnation entropy edge conditions directly from the inviscid solution. The laminar boundary layer program D2740 punches on cards tables of r_s/r_n and dimensionless shear as functions of x/r_n which are read as input to the turbulent boundary layer program.

After the NAMELIST N1 cards are read, the turbulent program next reads the punched cards from the laminar program. These punched cards are of the following form:

card type 2 FORMAT(5E15.8) x/r_{_} values, 5 per card

card type 3 FORMAT(5E15.8) θ/r_c values, 5 per card

Card type 3 are read but not used in the present version of the turbulent program.

card type 4 FORMAT(5E15.8) r_s/r_n values, 5 per card

card type 5 FORMAT(5E15.8) dimensionless shear, 5 per card

Card type 5 are not read if SHEAR \neq 0 in NAMELIST N1 .

1

Preparation of NAMELIST N2 Input Cards

2

3 Following the input from the laminar program, data input with \$N2 as
4 the NAMELIST name may be read if CARD ≠ 0 in NAMELIST N1 and inviscid
5 flow field tapes are omitted.

6 \$N2

7 DELTX increment of x/r_n

8 TP pressure (N/m^2) (lbf/ft^2)

9 TS entropy ($m^2/sec^2 \cdot K$) ($ft^2/sec^2 \cdot R$)

10 THSD shock angle (rad) (deg)

11 \$

12

13

14 Input for Sample Calculation

15 The sample case chosen to illustrate the use of the program is the
16 performance of turbulent boundary layer flight calculations at an altitude
17 of 60,000 ft. and flight conditions of approximately 19,000 ft./sec. for
18 a 13 ft. long, 5° half angle cone with a nose radius of .4 inch.

19 The corresponding input data cards are listed here and sample pages
20 of the output data are shown in the ensuing section to illustrate the
21 printout formats. The input and output for the sample case are in SI units.
22

Sample Input (S I Units)

```

$N1
XMIN=15., XVO=10., X2REX=223., ELT=223.01, XMHL=213., XLSH=283., XLSH1=283.-
DXLTAB=-1., 1., 2., .2., .5., .5., 1., 1., 5., .5., 10., .10., 8*25.-
XMAXTB=15., 16., 16., 20., 20., 35., 35., 65., 65., 115., 115., 215., 8*390.-
XINT=.36576,.747014,.975868,1.280922,1.465072,1.81483,2.119884,2.475992,
2.729992,3.035046,3.340608,3.620008,
TWT=635.55556,562.77778,568.88889,577.77778,600.55556,698.88889,748.33333,
788.33333,802.22222,819.44444,838.88889,827.77778,
UNIN=1., UNIQ=1.,
EL=1.016E-2, RHOU1=710.3932045, RO=2.755175636, RH01=1.225468186E-1,
UI=.579674736E4, HT=1.701240468E7, ST=1.25026085E3, THC=8.72664626E-2,
RHOT2=1.414612279, RNOT=1.016E-2, PT2=3.944327774E6, PINF=.7369729311E4,
TWO=.1666666667E4, TT11=.0735E5,
NXINT=12, DEL=0,
 SHEAR=6.76136E-6,
A=0, 0, 0, F=0, 0, 1, 0, ALPHE=1., 1., 0,
ALMIN=1.26, ALX=1., ENI=1.54, ENX=7., PSI=2.,
TRAN=1., CARD=0, FPOPT=0, IGAS=2, PRINT=1.,
ERR=.001, UERR=.001, CFERR=.004, L=5, NN=4, NT=1, CI=.0125, SPEC=0, CIMAX=16.,
ELE1=.001, ELE2=.001, PR=.72, GC=32.174, ZMIN=31.623, ZMAX=681.33, ANF=.33333333,
CN=.5, DN=.25, KN=.33333333,
 FRXT =5.826E3, 6.883E3, 8.253E3, 1.006E4, 1.251E4, 1.592E4, 2.078E4,
2.796E4, 3.901E4, 5.679E4, 8.697E4, 1.417E5, 2.492E5, 4.828E5, 1.062E6,
2.778E6, 9.340E6, 4.651E7, 4.610E8, 5.758E10,
FCXT =.0105, .01, .0005, .009, .0085, .008, .0075, .007, .0065, .006, .0055,
.005, .0045, .004, .0035, .003, .0025, .002, .0015, .001,
FRTB=50.46, 55.87, 62.55, 70.91, 92.49, 95.62, 114.4, 140.4, 177.6, 233.0, 319.4,
462.3, 716.0, 1208, 2282, 5030, 1.386E4, 5.425E4, 3.955E5, 2.878E7,
FCTB=.01732, .01624, .01516, .01409, .01304, .012016, .011014, .010042, .009105,
.008205, .007345, .006526, .005747, .005006, .004299, .003621, .002967, .002333,
.001716, .001117,
TKTAB=500, 1000, 1500, 2000, 2500, 3000, 3500, 4000, 4500, 5000, 5500, 6000, 6500,
7000, 7500, 8000, 8500, 9000, 9500, 10000, 10500, 11000, 11500, 12000, 12500, 13000,
13500, 14000, 14500, 15000,
PATAB=1.01325E1, 1.01325E2, 1.01325E3, 1.01325E4, 1.01325E5, 1.01325E6, 1.01325E7,
PRTAB=.738, .756, .767, .614, .771, .714, .606, .587, .764, .993, .871, .384, .348,
.337, .330, .316, .276, .1987, .1140, .0577, .0312, .0207, .0157, .0132, .0120,
.0115, .0109, .0109, .0109, .738, .756, .767, .668, .654, .745, .658, .580,
.611, .799, .989, .891, .383, .346, .334, .328, .321, .307, .273, .210, .1427, .0870,
.0503, .0321, .0213, .0166, .0142, .0130, .0119, .0114, .738, .756, .767, .724,
.611, .740, .737, .619, .578, .624, .785, .969, .955, .830, .350, .332, .324, .320,
.316, .313, .284, .246, .1945, .1409, .0949, .0634, .0416, .0293, .0202, .0119,
.738, .756, .767, .766, .645, .636, .744, .759, .610, .581, .617, .736, .906, .986,
.969, .648, .335, .321, .314, .310, .309, .303, .293, .276, .250, .215, .1733,

```

.1338,.0903,.0719,.738,.756,.767,.773,.696,.627,.660,.762,.752,.611.
 .583,.602,.673,.796,.927,.983,.943,.807,.330,.308,.301,.296,.295,.293.
 .290,.284,.276,.263,.237,.220,.738,.756,.767,.773,.751,.680,.631,.662.
 .743,.767,.620,.592,.592,.620,.688,.788,.891,.961,.966,.872,.310,.294.
 .284,.277,.272,.272,.270,.269,.265,.263,.738,.756,.767,.773,.762,.740.
 .678,.640,.654,.702,.748,.763,.610,.593,.595,.620,.566,.730,.806,.886.
 .937,.955,.947,.908,.728,.275,.251,.245,.241,.238,
 ACFT=.02,.0175,.015,.0125,.01,.009,.008,.007,.006,.005,.005,.0045,
 .004,.0035,.003,.0025,.002,.0019,.0018,.0017,.0016,
 TREXT=2.5714E+3+3.8575E+3+6.307E+3+1.1684E+4+2.6303E+4+3.9506E+4,
 6.3468E+4+1.1152E+5+2.2185E+5+3.3324E+5+5.2896E+5+9.0014E+5+
 1.6761E+6+3.5195E+6+8.7332E+6+2.7673E+7+5.6185E+7+1.2889E+8+
 1.8754E+8+2.8101E+8+4.354F+8+7.0126E+8+
 TP=0, TS=0,
 \$
 52

0.	1.00000000E-01	2.00000000E-01	3.00000000E-01	4.00000000E-01
5.00000000E-01	6.00000000E-01	7.00000000E-01	8.00000000E-01	9.00000000E-01
1.00000000E+00	1.10000000E+00	1.20000000E+00	1.30000000E+00	1.40000000E+00
1.50000000E+00	1.60000000E+00	1.70000000E+00	1.80000000E+00	1.90000000E+00
2.00000000E+00	3.00000000E+00	4.00000000E+00	5.00000000E+00	6.00000000E+00
7.00000000E+00	8.00000000E+00	9.00000000E+00	1.00000000E+01	1.50000000E+01
2.00000000E+01	3.00000000E+01	3.73000000E+01	4.00000000E+01	5.00000000E+01
6.00000000E+01	6.78000000E+01	7.00000000E+01	8.00000000E+01	9.04000000E+01
1.00000000E+02	1.20500000E+02	1.38700000E+02	1.73200000E+02	2.03400000E+02
2.38500000E+02	2.63600000E+02	2.93700000E+02	3.00000000E+02	3.23800000E+02
3.51400000E+02	4.00000000E+02			
7.74874187E-04	5.65139131E-04	6.10217578E-04	6.17637067E-04	6.52955756E-04
6.97554929E-04	7.59994135E-04	8.37431679E-04	9.42183903E-04	1.08141354E-03
1.26337507E-03	1.49549067E-03	1.81369757E-03	2.25208282E-03	2.87283048E-03
3.80062763E-03	4.59650658E-03	4.84963409E-03	5.05258637E-03	5.27283967E-03
5.49100524E-03	7.31011937E-03	8.73563712E-03	9.91140259E-03	1.10563112E-02
1.21445645E-02	1.31402231E-02	1.40646459E-02	1.48882199E-02	1.69085027E-02
1.94744337E-02	2.30178717E-02	2.43947375E-02	2.46461261E-02	2.50719485E-02
2.46896987E-02	2.41801884E-02	2.42371613E-02	2.42959237E-02	2.40106092E-02
2.39135595E-02	2.30470534E-02	2.20729627E-02	2.02254653E-02	1.88707917E-02
1.77369142E-02	1.70865539E-02	1.64681056E-02	1.63862858E-02	1.59776292E-02
1.55013646E-02	1.44399776E-02			
0.	2.44281545E-02	4.78320812E-02	7.04198673E-02	9.21476258E-02
1.10728983E-01	1.29227740E-01	1.46239728E-01	1.61342162E-01	1.74350769E-01
1.85500919E-01	1.91767598E-01	1.99401108E-01	2.05451976E-01	2.06631376E-01
2.07587764E-01	2.06965292E-01	2.05167090E-01	2.07415444E-01	2.09306340E-01
2.11040809E-01	2.21331610E-01	2.33851832E-01	2.41151621E-01	2.52215348E-01
2.57139497E-01	2.66479662E-01	2.74888141E-01	2.83022579E-01	3.24824888E-01

3.68180137E-01 4.46402282F-01 4.99952742E-01 5.19899268E-01 5.93882270E-01
6.69018134E-01 7.28881417F-01 7.45840068E-01 8.21595024E-01 8.97335729E-01
9.64180061E-01 1.10351691F+00 1.22138486F+00 1.42816025E+00 1.59729447E+00
1.78499250E+00 1.91500818F+00 2.06595084E+00 2.09697462E+00 2.21468145E+00
2.39837410E+00 2.59003632F+00

Output Description

In this section the formats for printing the results of the machine computations are described. The results of the sample calculation, for which the input data were described, are used to illustrate the printout procedure.

NAMELIST N1 Output

7 For each computational case or run, the program lists the NAMELIST N1
8 input data. The program listing of the input data for the sample calculation
9 is shown in Figure 1. The format for this printout is evident from the
10 figure.

Inviscid Solution Output

13 If CARD \neq 0, the program lists the NAMELIST N2 input data. If
14 CARD = 0, the program lists the information read from tapes 15, 22, 16.
15 This information is printed on two lines for each body or shock point of
16 the method of characteristics and blunt body solutions as shown in Figure 2.

The first line contains

18 X x/r measured on centerline

$$19 \quad Y \quad y/r_n$$

∞ Q stream velocity (ft/sec)

21 THETA stream angle (rad)

cc M mach number

63 The second line contains

2) $S = \text{entropy } (\text{ft}^2/\text{sec}^2 \text{ } {}^\circ\text{R})$

25 P pressure (lb/ft^2)

1 H enthalpy (ft^2/sec^2)
2 RH ρ density (slug/ ft^3)
3 PT total pressure (not used in present version of program)
4 Body and shock points of the method of characteristics solution
5 alternate until x/r_n of shock point from TAPE 15 reaches XLSH and if
6 XLSH \neq XLSH1 x/r_n of shock point from TAPE 22 reaches XLSH1. This is
7 followed by all the body and shock points read from the blunt body solution
8 on TAPE 16. Of these items of information only x/r_n , y/r_n , S, and P of
9 body points and x/r_n , y/r_n , S of shock points will be used in the
10 turbulent program.

11 Tables of body points and shock points are listed as shown in Figure 3.
12 The number of points in these tables may not exceed 450. The information
13 given for body points is

14 XCL x/r_n measured on centerline
15 Y y/r_n
16 S entropy ($\text{ft}^2/\text{sec}^2 \text{ }^\circ\text{R}$)
17 P pressure (lbf/ft^2)
18 X x/r_n measured on surface

19 The information given for shock points is

20 YS y/r_n shock radius
21 S entropy ($\text{ft}^2/\text{sec}^2 \text{ }^\circ\text{R}$)

22 At specified increments of x/r_n on the body (XMAXTB, DXLTAB) linear
23 interpolation in the tables shown in Figure 3 is performed and the results
24 are listed as shown in Figure 4. The number of points in these tables may
25 not exceed 160. The information given is

1	X	x/r_n
2	S	entropy ($\text{ft}^2/\text{sec}^2 \text{ } {}^\circ\text{R}$)
3	P	pressure
4	RB	r_b/r_n
5	XC	x/r_n measured on centerline
6	T	temperature (${}^\circ\text{R}$)
7	H	enthalpy (ft^2/sec^2)
8	U	velocity (ft/sec)
9	A	speed of sound (ft/sec)
10	M	mach number
11	RH ϕ	density (lbm/ft^3)
12	X	x/r_n
13	DU/DX	$d\mathbf{u}/d\frac{x}{r_n}$ velocity derivative
14	DRH ϕ /DX	$d\rho/d\frac{x}{r_n}$ density derivative
15	DP/DX	$d\mathbf{p}/d\frac{x}{r_n}$ pressure derivative
16	DRB/DX	$d\frac{r_b}{r_n}/d\frac{x}{r_n}$ body radius derivative

19 All the output shown in Figs. 2, 3, 4 is in U. S. customary units.

20

21

Stagnation Point Output

22
 23 The information for the stagnation point is listed as shown in
 24 Figure 5.

25 $H\phi$ heat transfer ($\text{kg}/\text{m}^2 \text{ sec}$) ($\text{lbm}/\text{ft}^2 \text{ sec}$)

1 Q/ϕ heating rate (W/m^2) ($\text{Btu}/\text{ft}^2 \text{ sec}$)
2 These may be output in either SI units ($\text{UNI}\phi = 1.$) or U. S. customary
3 units ($\text{UNI}\phi = 2.$).
4

5

6 Output Each Iteration

7 The turbulent boundary layer calculation is initiated at the point
8 where transition has been determined to start (X_{MIN}) and continues to the
9 end of the body ($X_{MAXTB}(20)$). Integration of the momentum equation is
10 performed by a variable step-size fifth-order Runge Kutta numerical scheme.
11 After each step in the integration the heating rates are calculated. The
12 procedure is repeated until the velocity at the edge of the boundary
13 layer varies from one iteration to the next by less than the allowable
14 difference ($UERR$). The output may be in either SI units ($\text{UNI}\phi = 1.$) or
15 U. S. customary units ($\text{UNI}\phi = 2.$).
16

17

18 Heating Rates Output

19 Heat transfer has been calculated using several different skin
20 friction theories. There may be one, four, or eight lines of information
21 printed as shown in Figure 6. If one line is printed, the theory used is
22 Van Driest ($R_{e\theta}$). If four lines are printed, the theories used are
23 Van Driest ($R_{e\theta}$), Eckert's ($R_{e\theta}$), Spalding Chi ($R_{e\theta}$, ideal gas), Spalding
24 Chi ($R_{e\theta}$, real gas). If eight lines are printed, the theories used are
25 Van Driest ($R_{e\theta}$), Van Driest (R_{ex}), Spalding Chi (R_{ex} , ideal gas),

1 Eckert's (R_{ex}), Eckert's ($R_{ex_{min}}$), Eckert's ($R_{e\theta}$), Spalding Chi ($R_{e\theta}$, ideal
2 gas), Spalding Chi ($R_{e\theta}$, real gas).

3 The values printed on a line for each skin friction theory are:

4 RAF Reynolds analogy factor
5 CFMT Mangler transformation factor
6 CF2 skin friction coefficient/2
7 ENST Stanton number
8 HBAR local heat transfer coefficient ($\text{kg}/\text{m}^2 \text{ sec}$) ($\text{lbf}/\text{ft}^2 \text{ sec}$)
9 Q heating rate (W/m^2) ($\text{Btu}/\text{ft}^2 \text{ sec}$)
10 HH local heat/stagnation heat
11 XX1 ($Y/2 \tanh \psi$) term from Eq. (25)
12 HBCF local heat transfer coefficient/Mangler transformation
13 ($\text{kg}/\text{m}^2 \text{ sec}$) ($\text{lbf}/\text{ft}^2 \text{ sec}$)
14 QXCF heating rate/Mangler transformation (W/m^2) ($\text{Btu}/\text{ft}^2 \text{ sec}$)
15 HHCF (local heat/stagnation heat)/Mangler transformation
16
17
18 Output at Each Integration Step

19 In addition to the heating rate information seven lines are printed
20 at each step of the integration as shown in Figure 6. The values printed
21 on line one are:

22 X/L distance/nose radius
23 X distance (m) (inch)
24 THETA/L momentum thickness/nose radius
25 THETA momentum thickness (m) (inch)

1	P	pressure (N/m^2) (lbf/ft^2)
2	RB	body radius/nose radius
3	S	entropy ($\text{m}^2/\text{sec}^2 \text{ }^\circ\text{K}$) ($\text{ft}^2/\text{sec}^2 \text{ }^\circ\text{R}$)
4	S/ST	entropy/total entropy
5	T	temperature ($^\circ\text{K}$) ($^\circ\text{R}$)
6	H	enthalpy (m^2/sec^2) (ft^2/sec^2)
7	H/HT	enthalpy/total enthalpy
8	RH \emptyset	density (kg/m^3) (lbm/ft^3)

The values printed on line two are:

10	RH \emptyset /RH \emptyset I	density/freestream density
11	U	velocity (m/sec) (ft/sec)
12	U/SQRT2HT	velocity/ $(2*\text{total enthalpy})^{1/2}$
13	U/UI	velocity/freestream velocity
14	A	speed of sound (m/sec) (ft/sec)
15	M	mach number
16	MU	viscosity (N sec/m^2) (lbm/ft sec)
17	RETH	Reynolds number based on momentum thickness
18	REX	Reynolds number based on distance
19	TW	wall temperature ($^\circ\text{K}$) ($^\circ\text{R}$)
20	HW	wall enthalpy (m^2/sec^2) (ft^2/sec^2)
21	HW/HT	wall enthalpy/total enthalpy

The values printed on line three are

23	RH \emptyset W	wall density (kg/m^3) (lbm/ft^3)
24	TW/T	wall temperature/temperature
25	TAW	adiabatic wall temperature ($^\circ\text{K}$) ($^\circ\text{R}$)

1 FRTH F_{Re}
 2 FC F_c , Eq. (22)
 3 CFMT Mangler transformation factor
 4 LV ϕ distance from virtual origin
 5 Z z, Eq. (8)
 6 CFI initial skin friction
 7 CF2 skin friction/2
 8 HAW adiabatic wall enthalpy (m^2/sec^2) (ft^2/sec^2)
 9 HAW/HT adiabatic wall enthalpy/total enthalpy

10 The values printed on line four are:

11 HP Eckert's reference enthalpy (m^2/sec^2) (ft^2/sec^2)
 12 TP Eckert's reference temperature ($^{\circ}K$) ($^{\circ}R$)
 13 PRP Eckert's reference Prandtl number
 14 PRW wall Prandtl number
 15 F(1) B_I , Eq. (10)
 16 F(2) B_{II} , Eq. (10)
 17 A(2) A_{II} , Eq. (10)
 18 ALPH(3) α_{III} , Eq. (10)
 19 N N exponent in velocity-profile relation
 20 INT1
$$\int_0^1 \frac{\rho u}{\rho_e u_e} - \frac{\rho u^2}{\rho_e u_e^2} d \frac{y}{\delta}$$

 21 INT2
$$\int_0^1 \frac{\rho u}{\rho_e u_e} \frac{y}{\delta} \left(\cos \theta_c / r_b / r_n \right) d \frac{y}{\delta}$$

 22 INT3
$$\int_0^1 1 - \frac{\rho u}{\rho_e u_e} d \frac{y}{\delta}$$

1 The values printed on line five are:

$$\begin{aligned}2 \quad \text{INT4} & \int_0^1 \left(1 - \frac{\rho u}{\rho_e u_e}\right) \frac{y}{\delta} \left(\cos \theta_c / r_b / r_n\right) d \frac{y}{\delta} \\3 \\4 \quad \text{INT5} & \int_0^1 \left(\frac{\rho u}{\rho_e u_e} - \frac{\rho u^2}{\rho_e u_e^2}\right) \frac{y}{\delta} \left(\cos \theta_c / r_b / r_n\right) d \frac{y}{\delta} \\5 \\6 \quad \text{INT6} & \int_0^1 \frac{\rho u}{\rho_e u_e} d \frac{y}{\delta} \\7 \\8 \quad \text{INT7} & \int_0^1 \frac{\rho u^2}{\rho_e u_e^2} d \frac{y}{\delta} \\9\end{aligned}$$

10	DEL/L	boundary layer thickness/nose radius
11	DEL	boundary layer thickness
12	RSL	shock radius/nose radius
13	DELS/L	displacement thickness/nose radius
14	DELS	displacement thickness
15	X/DELS	distance/displacement thickness
16	DSTH	displacement thickness/momentum thickness
17	DU	$d u_e / d \frac{x}{r_n}$
18		

19 The values printed on line six are:

$$\begin{aligned}20 \quad \text{DRH}\phi & \quad d \rho_e / d \frac{x}{r_n} \quad (\text{kg/m}^3) \quad (\text{lbm/ft}^3) \\21 \\22 \quad \text{DP} & \quad d p_e / d \frac{x}{r_n} \quad (\text{N/m}^2) \quad (\text{lbf/ft}^2) \\23 \\24 \quad \text{DRS} & \quad d \frac{r_b}{r_n} / d \frac{x}{r_n} \\25 \quad \text{DTHEETA} & \quad d \frac{\theta}{r_n} / d \frac{x}{r_n}\end{aligned}$$

1 NST Stanton number
 2 HBAR local heat transfer coefficient by Van Driest ($R_{e\theta}$)
 3 ($\text{kg}/\text{m}^2 \text{ sec}$) ($\text{lbf}/\text{ft}^2 \text{ sec}$)
 4 Q heating rate/stagnation heating rate (Q/Q_0)
 5 PRE Prandtl number
 6 EKF Karman factor
 7 QIN incompressible heating rate (W/m^2) ($\text{Btu}/\text{ft}^2 \text{ sec}$)
 8 QKF Karman factor heating rate (W/m^2) ($\text{Btu}/\text{ft}^2 \text{ sec}$)
 9 QXTR heating rate from transition (W/m^2) ($\text{Btu}/\text{ft}^2 \text{ sec}$)
 10 The values printed on line seven are:
 11 QXMH heating rate from maximum heating (W/m^2) ($\text{Btu}/\text{ft}^2 \text{ sec}$)
 12 XC distance on centerline/nose radius
 13 RH ϕ USQ ρu^2 (N/m^2) (lbf/ft^2)
 14 TAU shear stress (N/m^2) (lbf/ft^2)

15

16

Output at End of Transition

17

18 In each iteration, whenever x/r_n is within .0001 of ELT a velocity
 19 profile is printed. The information printed for all points in the
 20 Gaussian integration is:

21 Y/D $y/r_n / \delta/r_n$
 22 U/UE velocity ratio
 23 H enthalpy (m^2/sec^2) (ft^2/sec^2)
 24 RH ϕ /RH ϕ E density ratio
 25 RH ϕ U/RH ϕ EUE density * velocity ratio

1 HBAR $A_R + B_R (u/u_e)^{\alpha R}$
 2 T temperature ($^{\circ}\text{K}$) ($^{\circ}\text{R}$)
 3 M Mach number
 4
 5 Output at End of Iteration
 6
 7 At the end of each iteration the maximum relative error between the
 8 velocities at the edge of the boundary layer of the present iteration and
 9 the previous iteration is printed (T_{PLL}).
 10 At the end of each iteration two additional lines of information are
 11 printed as shown in Figure 7. The values printed on line one are:
 12 REX2 (omit in present version of program)
 13 X2REX $(x/r_n)_{\text{turb}}$, distance at end of transition
 14 EN2REX N_{turb} , exponent in velocity profile relation at end of
 15 transition
 16 CEM $N_{\text{turb}} - N_{\text{tr}}$
 17 CEB $2\Psi / [(x/r_n)_{\text{turb}} - (x/r_n)_{\text{tr}}]$
 18 CF2REX $(c_f/2)_{\text{turb}}$, skin friction coefficient/2 at end of
 19 transition
 20 CEMP $(c_f/2)_{\text{turb}} - (c_f/2)_{\text{tr}}$
 21 CEBP $\tanh \Psi$
 22 XMIN $(x/r_n)_{\text{tr}}$, distance at start of transition
 23 RSISAV (omit in present version of program)
 24 ENI N_{tr} , exponent in velocity profile relation at start of
 25 transition

1 CF2I $(C_f/2)_{tr}$, skin friction coefficient/2 at start of
2 transition

3 The value printed on line two is:

4 REXSAV $R_{e,x}$, local Reynolds number based on surface distance
5 at start of transition

6

7 Final Iteration Plotting Output
8

9 If plotting is desired, the information in labeled common BLOCK may
10 be called for in the user's own plotting routine. This block holds all
11 information from the final iteration. The block contains:

12 PLT1 X distance (inch)
13 PLT2 N exponent in velocity profile relation
14 PLT3 RETH Reynolds no. based on momentum thickness
15 PLT4 CF2 skin friction coefficient/2
16 PLT5 M mach number
17 PLT6 DEL boundary layer thickness (inch)
18 PLT7 DELS displacement thickness (inch)
19 PLT8 THETA momentum thickness (inch)
20 PLT9 H/HT enthalpy/total enthalpy
21 PLT10 REX Reynolds no. based on distance
22 PLT11 S/ST entropy/total entropy
23 PLT12 U/UI velocity/velocity freestream
24 PLT13 RH ϕ /RH ϕ I density/density freestream
25 PLT14 Q/Q ϕ heating rate

1 PLT15 RSL shock radius/nose radius
2 NKWSAV number of X stations (maximum of 160)
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

\$N1

Figure 1

XMIN = 0.15E+02,
DXLTAB = 0.1E+00, 0.1E+00, 0.2E+00, 0.2E+00, 0.5E+00, 0.5E+00, 0.1E+01,
0.1E+01, 0.5E+01, 0.5E+01, 0.1E+02, 0.1E+02, 0.25E+02,
0.25E+02, 0.25E+02, 0.25E+02, 0.25E+02, 0.25E+02, 0.25E+02,
0.25E+02,
XMAXTR = 0.15E+02, 0.16E+02, 0.16E+02, 0.2E+02, 0.2E+02, 0.35E+02,
0.35E+02, 0.65E+02, 0.65E+02, 0.115E+03, 0.115E+03, 0.215E+03,
0.39E+03, 0.39E+03, 0.39E+03, 0.39E+03, 0.39E+03, 0.39E+03,
0.39E+03,
ELT = 0.22301E+03,
XL SH = 0.283E+03,
XLSH1 = 0.283E+03,
XMHL = 0.213E+03,
EL = 0.1016E-01,
X2REX = 0.223E+03,
RHOUT = 0.7103932045E+03,
SHEAR = 0.676136E-05,
RD = 0.2755175636E+01,
RHOT = 0.1225468186E+00,
UT = 0.579674736E+04,
HT = 0.1701240468E+08,
ST = 0.1125026085E+05,
TT11 = 0.735E+04,
DEL = 0.0,
THC = 0.872664626E-01,
PR = 0.72E+00,
GC = 0.32174E+02,

TRAN = 0.1E+01.
 CARD = 0.0.
 PRINT = 0.1E+01.
 A = 0.0, 0.0, 0.0,
 E = 0.0, 0.0, 0.1E+01.
 ALPHF = 0.1F+01, 0.1E+01, 0.0,
 TMIN = 0.31623E+02.
 TMAX = 0.68133E+03,
 AN = 0.3333333E+00,
 CN = 0.5E+00,
 DN = 0.25E+00,
 KN = 0.3333333E+00.
 FRXT = 0.5826E+04, 0.6883E+04, 0.8253E+04, 0.1006E+05, 0.1251E+05,
 0.1592E+05, 0.2078E+05, 0.2796E+05, 0.3901E+05, 0.5679E+05,
 0.8697E+05, 0.1417E+06, 0.2492E+06, 0.4828E+06, 0.1062E+07,
 0.2778E+07, 0.934E+07, 0.4651E+08, 0.461E+09, 0.5758E+11,
 FCXT = 0.105E-01, 0.1E-01, 0.95E-02, 0.9E-02, 0.85E-02, 0.8E-02,
 0.75E-02, 0.7E-02, 0.65E-02, 0.6E-02, 0.55E-02, 0.5E-02,
 0.45E-02, 0.4E-02, 0.35E-02, 0.3E-02, 0.25E-02, 0.2E-02,
 0.15E-02, 0.1E-02,
 FPTB = 0.5046E+02, 0.5587E+02, 0.6255E+02, 0.7091E+02, 0.9249E+02,
 0.9562E+02, 0.1144E+03, 0.1404E+03, 0.1776E+03, 0.233E+03,
 0.3194E+03, 0.4623E+03, 0.716E+03, 0.1208E+04, 0.2283E+04,
 0.503E+04, 0.1386E+05, 0.5425E+05, 0.3955E+06, 0.2878E+08,
 FCTB = 0.1732E-01, 0.1624E-01, 0.1516E-01, 0.1409E-01, 0.1304E-01,
 0.12016E-01, 0.11014E-01, 0.10042E-01, 0.9105E-02, 0.8205E-02,
 0.7345E-02, 0.6526E-02, 0.5747E-02, 0.5006E-02, 0.4299E-02,
 0.3621E-02, 0.2967E-02, 0.2333E-02, 0.1716E-02, 0.1117E-02,
 TKTAB = 0.5E+03, 0.1E+04, 0.15E+04, 0.2E+04, 0.25E+04, 0.3E+04,
 0.35E+04, 0.4E+04, 0.45E+04, 0.5E+04, 0.55E+04, 0.6E+04,
 0.65E+04, 0.7E+04, 0.75E+04, 0.8E+04, 0.85E+04, 0.9E+04,
 0.95E+04, 0.1E+05, 0.105E+05, 0.11E+05, 0.115E+05, 0.12E+05,
 0.125E+05, 0.13E+05, 0.135E+05, 0.14E+05, 0.145E+05, 0.15E+05,
 PATAR = 0.101325E+02, 0.101325E+03, 0.101325E+04, 0.101325E+05.

0.101325E+06, 0.101325E+07, 0.101325E+08,

PRTAB = 0.738E+00, 0.756E+00, 0.767E+00, 0.614E+00, 0.771E+00,
0.714E+00, 0.606E+00, 0.587E+00, 0.764E+00, 0.993E+00,
0.871E+00, 0.384E+00, 0.348E+00, 0.337E+00, 0.33E+00,
0.316E+00, 0.276E+00, 0.1987E+00, 0.114E+00, 0.577E-01,
0.312E-01, 0.207E-01, 0.157E-01, 0.132E-01, 0.12E-01,
0.115E-01, 0.109E-01, 0.109E-01, 0.109E-01, 0.109E-01,
0.738E+00, 0.756E+00, 0.767E+00, 0.668E+00, 0.654E+00,
0.745E+00, 0.659E+00, 0.58E+00, 0.611E+00, 0.799E+00,
0.989E+00, 0.891E+00, 0.383E+00, 0.346E+00, 0.334E+00,
0.328E+00, 0.321E+00, 0.307E+00, 0.273E+00, 0.21E+00,
0.1427E+00, 0.87E-01, 0.503E-01, 0.321E-01, 0.213E-01,
0.166E-01, 0.142E-01, 0.13E-01, 0.119E-01, 0.114E-01,
0.738E+00, 0.756E+00, 0.767E+00, 0.724E+00, 0.611E+00,
0.74E+00, 0.737E+00, 0.619E+00, 0.578E+00, 0.624E+00,
0.785E+00, 0.969E+00, 0.955E+00, 0.83E+00, 0.35E+00, 0.332E+00,
0.324E+00, 0.32E+00, 0.316E+00, 0.313E+00, 0.284E+00,
0.246E+00, 0.1945E+00, 0.1409E+00, 0.949E-01, 0.634E-01,
0.416E-01, 0.293E-01, 0.202E-01, 0.119E-01, 0.738E+00,
0.756E+00, 0.767E+00, 0.766E+00, 0.645E+00, 0.636E+00,
0.744E+00, 0.759E+00, 0.61E+00, 0.581E+00, 0.617E+00,
0.736E+00, 0.906E+00, 0.986E+00, 0.969E+00, 0.648E+00,
0.335E+00, 0.321E+00, 0.314E+00, 0.31E+00, 0.309E+00,
0.303E+00, 0.293E+00, 0.276E+00, 0.25F+00, 0.215E+00,
0.1733E+00, 0.1338E+00, 0.903E-01, 0.719E-01, 0.738E+00,
0.756E+00, 0.767E+00, 0.773E+00, 0.696E+00, 0.627E+00,
0.66E+00, 0.762E+00, 0.752E+00, 0.611E+00, 0.583E+00,
0.602E+00, 0.673E+00, 0.796E+00, 0.927E+00, 0.983E+00,
0.943E+00, 0.807E+00, 0.33E+00, 0.308E+00, 0.301E+00,
0.296E+00, 0.295E+00, 0.293E+00, 0.29E+00, 0.284E+00,
0.276E+00, 0.263E+00, 0.237E+00, 0.22E+00, 0.738E+00,
0.756E+00, 0.767E+00, 0.773E+00, 0.751E+00, 0.68E+00,
0.631E+00, 0.662E+00, 0.743E+00, 0.767E+00, 0.62E+00,
0.592E+00, 0.592F+00, 0.62E+00, 0.688E+00, 0.788E+00,
0.891E+00, 0.961E+00, 0.966E+00, 0.872E+00, 0.31E+00,
0.294E+00, 0.284E+00, 0.277E+00, 0.272E+00, 0.272E+00,
0.27E+00, 0.269E+00, 0.265E+00, 0.263E+00, 0.738E+00,
0.756E+00, 0.767E+00, 0.773E+00, 0.762E+00, 0.74E+00,
0.678E+00, 0.64E+00, 0.654E+00, 0.702E+00, 0.748E+00,
0.763E+00, 0.61E+00, 0.593E+00, 0.595E+00, 0.62E+00, 0.666E+00,
0.73E+00, 0.806E+00, 0.886E+00, 0.937E+00, 0.955E+00,
0.947E+00, 0.908E+00, 0.728E+00, 0.275E+00, 0.251E+00,
0.245E+00, 0.241E+00, 0.238E+00,

NXINT = 12,

XINT = 0.36576E+00, 0.747014E+00, 0.975868E+00, 0.1280922E+01,
0.1465077E+01, 0.181483E+01, 0.211988E+01, 0.2475992E+01,
0.2729992E+01, 0.3035046E+01, 0.3340608E+01, 0.3620008E+01,

TWT = 0.63555556E+03, 0.56277778E+03, 0.56888889E+03, 0.57777778E+03,
0.60055556E+03, 0.69888889E+03, 0.74833333E+03, 0.78833333E+03,
0.80222222E+03, 0.81944444E+03, 0.83888889E+03, 0.82777778E+03,

L = 5,
NN = 4,
NT = 1,
CI = 0.125E-01,
SPEC = 0.0,
CIMAX = 0.16E+02,
ELF1 = 0.1E-02,
ELF2 = 0.1E-02,
ERR = 0.1E-02,
UEER = 0.1E-02,
CFERR = 0.4E-02,
XVO = 0.1E+02,
PSI = 0.2E+01,
ENI = 0.154E+01,
ALMIN = 0.126E+01,
ALX = 0.1E+01,
FPOPT = 0.0,
TP = 0.0,

TS = 0.0,

ENX = 0.7E+01,
RHOT2 = 0.1414612279E+01,
RNOT = 0.1016E-01,
PT2 = 0.3944327774E+07,
PINF = 0.7369729311E+04,
TWO = 0.166666667E+04,
IGAS = 2,

ACFT = 0.2E-01, 0.175E-01, 0.15E-01, 0.125E-01, 0.1E-01, 0.9E-02,
0.8E-02, 0.7E-02, 0.6E-02, 0.55E-02, 0.5E-02, 0.45E-02,
0.4E-02, 0.35E-02, 0.3E-02, 0.25E-02, 0.225E-02, 0.2E-02,
0.19E-02, 0.18E-02, 0.17E-02, 0.16E-02.
TREXT = 0.25714E+04, 0.38575E+04, 0.6307E+04, 0.11684E+05, 0.26303E+05,
0.39506E+05, 0.63468E+05, 0.11152E+06, 0.22195E+06, 0.33324E+06,
0.52896E+06, 0.90014E+06, 0.16761E+07, 0.35195E+07, 0.87332E+07,
0.27673E+08, 0.56185E+08, 0.12889E+09, 0.18754E+09, 0.28101E+09,
0.4354E+09, 0.70126E+09,
UNIN = 0.1E+01,
UNIO = 0.1E+01.
\$END

Figure 2

BODY+SHOCK PTS

S	X	Y	Z	THETA	M
	P	H	RHO	PT	
2.350939232E-01	6.441418273E-01	5.954901872E+03	8.767613229E-01	1.049999554E+00	
6.642657948E+04	4.437314223E+04	1.662669132E+08	1.619327190E-03	0.	
2.279971312E-01	6.500534248E-01	6.332075186E+03	8.679162273E-01	1.120991082E+00	
6.620885998E+04	4.489474022E+04	1.639497359E+08	1.653346467E-03	0.	
2.373942435E-01	6.468635561E-01	5.954596207E+03	8.673318994E-01	1.052433683E+00	
6.642657948E+04	4.307798325E+04	1.653891849E+08	1.579747821E-03	8.009311401E+04	
2.214822293E-01	6.554803102E-01	6.686270488E+03	8.611436674E-01	1.188470421E+00	
6.599363039E+04	4.5540485199E+04	1.616648377E+08	1.687554989E-03	0.	
2.404488724E-01	6.504476032E-01	5.976382038E+03	8.626227390E-01	1.056666045E+00	
6.642657948E+04	4.287087365E+04	1.652582217E+08	1.573318208E-03	8.009311401E+04	
2.154718238E-01	6.604869524E-01	7.020471474E+03	8.558793623E-01	1.252970121E+00	
6.577916222E+04	4.590722703E+04	1.593937141E+08	1.722232315E-03	0.	
2.439180499E-01	6.544769550E-01	6.003453024E+03	8.573056970E-01	1.061997743E+00	
6.642657948E+04	4.250707843E+04	1.650960688E+08	1.561575743E-03	8.009311400E+04	
2.098895729F-01	6.651369436E-01	7.337298558E+03	8.516774494E-01	1.314936374E+00	
6.556517087E+04	4.640386127E+04	1.571342015E+08	1.757495314E-03	0.	
2.477014425E-01	6.588223436E-01	6.048674568E+03	8.515440520E-01	1.070810443E+00	
6.642657948E+04	4.207747553E+04	1.648235609E+08	1.548202512E-03	8.009311400E+04	
2.046816801E-01	6.694750961E-01	7.638437330E+03	8.482877610E-01	1.374641639E+00	
6.535193062E+04	4.689511543E+04	1.548897253E+08	1.793363177E-03	0.	
2.517016128E-01	6.633622869E-01	6.097979528E+03	8.454932208E-01	1.080441570E+00	
6.642657948E+04	4.160948977E+04	1.645241157E+08	1.533608768E-03	8.009311401E+04	
1.999038734E-01	6.735382882E-01	7.925335375E+03	8.455068675E-01	1.432333859E+00	
6.513933586E+04	4.738123330E+04	1.526582961E+08	1.829895321E-03	0.	
2.558596891E-01	6.680233511E-01	6.149720477E+03	8.392470023E-01	1.090574203E+00	
6.642657948E+04	4.111894555E+04	1.642072619E+08	1.518282480E-03	8.009311401E+04	
1.952110754E-01	6.773640694E-01	8.199614766E+03	8.431620506E-01	1.488310276E+00	
6.492690394E+04	4.786233707E+04	1.504340909E+08	1.867186783E-03	0.	
2.601415062E-01	6.727625206E-01	6.202888511E+03	8.328599980E-01	1.101013972E+00	
6.642657948E+04	4.061558855E+04	1.638788799E+08	1.502524565E-03	8.009311401E+04	
1.908788331E-01	6.809728087E-01	8.462134734E+03	8.411773470E-01	1.542723228E+00	
6.471453052E+04	4.833851778E+04	1.482159090E+08	1.905300957E-03	0.	
2.645150471E-01	6.775410571E-01	6.257126759E+03	8.263921575E-01	1.111693075E+00	

Figure 3

XCL	Y	S	P	X
0.	0.	6.63771505E+04	8.23788913E+04	0.
3.05617151E-04	2.38022945E-02	6.63768433E+04	8.23217647E+04	2.47237829E-02
1.15244400E-03	4.76045890E-02	6.63759072E+04	8.21504048E+04	4.80138611E-02
2.56585963E-03	7.14068835E-02	6.63743315E+04	8.18648376E+04	7.16513455E-02
4.54886810E-03	9.52091780E-02	6.63721301E+04	8.14651308E+04	9.54182476E-02
7.10554445E-03	1.19011472E-01	6.63693186E+04	8.09514154E+04	1.19280973E-01
1.02409999E-02	1.42813767E-01	6.63658954E+04	8.03239180E+04	1.43237756E-01
1.39614534E-02	1.66616062E-01	6.63618328E+04	7.95829928E+04	1.67296515E-01
1.82743294E-02	1.90419356E-01	6.63570640E+04	7.87291525E+04	1.91469375E-01
VS				
0.	6.63550253F+04			
4.76045890E-02	6.63365946E+04			
9.52091780E-02	6.62813295E+04			
1.42813767E-01	6.61892724E+04			
1.90418356E-01	6.60605121E+04			
2.38022945E-01	6.58952153E+04			
2.85627534E-01	6.56936475E+04			
3.33232123E-01	6.54561844E+04			
3.80836712E-01	6.51833386E+04			
4.28441301E-01	6.48758421E+04			
4.76045890E-01	6.45327507E+04			
5.23650479E-01	6.41584196E+04			
5.71255068E-01	6.37554612E+04			
6.18859657E-01	6.33284298E+04			
6.66464246E-01	6.29735615E+04			
7.10765960E-01	6.24235728E+04			
7.17789191E-01	6.23499531E+04			
7.24930764E-01	6.22746193E+04			
7.32145333E-01	6.21976852E+04			
7.39455866E-01	6.21190523E+04			
7.46848360E-01	6.20387883E+04			
7.54322201E-01	6.19569352E+04			

Figure 4

X	S	P	RB	XC	T	H	U	A	M	RHO
1.500E+01	6.643E+04	8.373E+02	2.174E+00	1.438E+01	7.110E+03	8.515E+07	1.400E+04	4.185E+03	3.345E+00	1.875E-03
1.510E+01	6.643E+04	8.340E+02	2.183E+00	1.448E+01	7.106E+03	8.509E+07	1.400E+04	4.183E+03	3.347E+00	1.869E-03
1.520E+01	6.643F+04	8.310E+02	2.192E+00	1.458E+01	7.101E+03	8.504E+07	1.401E+04	4.181E+03	3.349E+00	1.863E-03
1.530E+01	6.643F+04	8.280E+02	2.200E+00	1.468E+01	7.097E+03	8.499E+07	1.401E+04	4.180E+03	3.352E+00	1.859E-03
1.540E+01	6.643E+04	8.250E+02	2.209E+00	1.478E+01	7.093E+03	8.494E+07	1.401E+04	4.178E+03	3.354E+00	1.852E-03
1.550E+01	6.643E+04	8.219E+02	2.218E+00	1.488E+01	7.089E+03	8.489E+07	1.402E+04	4.177E+03	3.356E+00	1.847E-03
1.560E+01	6.643F+04	8.189E+02	2.227E+00	1.498E+01	7.085E+03	8.483E+07	1.402E+04	4.175E+03	3.358E+00	1.841E-03

1.951E+02	6.643E+04	8.866E+02	1.787E+01	1.938E+02	7.177E+03	8.598E+07	1.394E+04	4.209E+03	3.311E+00	1.965E-03
2.051E+02	6.643E+04	8.846E+02	1.874E+01	2.038E+02	7.174E+03	8.595E+07	1.394E+04	4.208E+03	3.313E+00	1.961E-03
2.151E+02	6.643E+04	8.825E+02	1.961E+01	2.137E+02	7.171E+03	8.592E+07	1.394E+04	4.207E+03	3.314E+00	1.957E-03
2.251E+02	6.643E+04	8.807E+02	2.049E+01	2.237E+02	7.169E+03	8.588E+07	1.395E+04	4.207E+03	3.315E+00	1.954E-03
2.360E+02	6.643E+04	8.791E+02	2.143E+01	2.345E+02	7.167E+03	8.586E+07	1.395E+04	4.206E+03	3.316E+00	1.951E-03
2.478E+02	6.643E+04	8.777E+02	2.246E+01	2.463E+02	7.165E+03	8.583E+07	1.395E+04	4.205E+03	3.317E+00	1.948E-03
2.606E+02	6.643E+04	8.764E+02	2.358E+01	2.590E+02	7.163E+03	8.581E+07	1.395E+04	4.205E+03	3.318E+00	1.946E-03
2.745E+02	6.643E+04	8.754E+02	2.479E+01	2.729E+02	7.162E+03	8.580E+07	1.395E+04	4.204E+03	3.319E+00	1.944E-03
2.896E+02	6.643E+04	8.747E+02	2.611E+01	2.879E+02	7.161E+03	8.579E+07	1.395E+04	4.204E+03	3.319E+00	1.943E-03
3.060E+02	6.643E+04	8.740E+02	2.753E+01	3.043E+02	7.160E+03	8.577E+07	1.395E+04	4.203E+03	3.320E+00	1.942E-03
3.239E+02	6.643F+04	8.735E+02	2.909E+01	3.220E+02	7.159E+03	8.577E+07	1.395E+04	4.203E+03	3.320E+00	1.941E-03
3.431E+02	6.643E+04	8.732E+02	3.077E+01	3.412E+02	7.159E+03	8.576E+07	1.395E+04	4.203E+03	3.320E+00	1.940E-03
3.641E+02	6.643E+04	8.731E+02	3.260E+01	3.621E+02	7.159E+03	8.576E+07	1.395E+04	4.203E+03	3.320E+00	1.940E-03
3.869E+02	6.643E+04	8.731E+02	3.458E+01	3.848E+02	7.159E+03	8.576E+07	1.395E+04	4.203E+03	3.320E+00	1.940E-03
4.116E+02	6.643E+04	8.731E+02	3.674E+01	4.095E+02	7.159E+03	8.576E+07	1.395E+04	4.203E+03	3.320E+00	1.940E-03

X	DU/DX	DRHO/DX	DP/DX	DRB/DX
1.500E+01	4.644E+01	-6.855E-05	-3.755E+01	9.715E-02
1.510E+01	3.800E+01	-5.603E-05	-3.067E+01	8.716E-02
1.520E+01	3.732E+01	-5.499E-05	-3.007E+01	8.716E-02
1.530E+01	3.758E+01	-5.530E-05	-3.022E+01	8.716E-02
1.540E+01	3.759E+01	-5.524E-05	-3.016E+01	8.716E-02
1.550E+01	3.768E+01	-5.533E-05	-3.019E+01	8.716E-02
1.560E+01	3.781E+01	-5.546E-05	-3.023E+01	8.716E-02
1.570E+01	3.526E+01	-5.167E-05	-2.814E+01	8.716E-02
1.590E+01	3.321E+01	-4.862E-05	-2.646E+01	8.716E-02
1.590E+01	3.374E+01	-4.935E-05	-2.683E+01	8.716E-02
1.600E+01	3.375E+01	-4.930E-05	-2.679E+01	8.716E-02
1.610E+01	3.380E+01	-4.933E-05	-2.678E+01	8.716E-02
1.630E+01	3.194E+01	-4.653E-05	-2.522E+01	8.716E-02
1.650E+01	2.985E+01	-4.340E-05	-2.349E+01	8.716E-02

Figure 5

H0 = 6.131E+00 00 = 9.285E+07

Figure 6

SKIN FRICTION THEORY

- (1) VAN DRIEST RETHETA
- (2) VAN DRIEST REX OMIT IN TRANS REGION
- (3) SPALDING CHI REX OMIT IN TRANS REGION
- (4) ECKER TS REF ENTHALPY REX OMIT IN TRANS REGION
- (5) ECKER TS REF ENTHALPY REXMIN OMIT IN TRANS REGION
- (6) ECKER TS RETHETA
- (7) SPALDING CHI I RETHETA IDEAL FC
- (8) SPALDING CHI II RETHETA REAL FC

RHO	CFMT	CF2	ENST	HBAR	Q	HH	XX1	HBCF	QXCF	HHCF	
X/L	X	THETA/L	THETA	P	RB	S	S/ST	T	H	H/HT	RHO
RHO/RHOI	U	U/SORT2HT	U/UI	A	M	MU	RETH	REX	TW	HW	HW
RHO4	TW/T	TAH	FRTH	FC	CFMT	LVO	Z	CFI	CF2	HW	HW/HT
HP	TP	PRP	PRW	F(1)	F(2)	A(2)	ALPH(3)	N	INT1	INT2	INT3
INT4	INT5	INT6	INT7	DEL/L	DEL	RSL	DELS/L	DELS	X/DELS	DSTH	DU
DRHO	DP	DRB	DTHTA	NST	HBAR	O	PRE	EKF	QIN	OKF	QXTR
QXMH	XC	RHOUSD	TAU								
1.000E+00	0.	1.017E-03	1.017E-03	1.439E-01	2.194E+06	2.348E-02	0.	0.	0.	0.	
1.500E+01	1.524E-01	3.831E-02	3.893E-04	4.009E+04	2.174E+00	1.095E+04	9.736E-01	3.753E+03	7.316E+06	4.300E-01	3.214E-02
2.623E-01	4.404E+03	7.550E-01	7.597E-01	1.223E+03	3.601E+00	8.683E-05	0.	0.	6.763E+02	6.944E+05	4.092E-02
2.046E-01	1.802E-01	6.977E+03	2.018E+01	0.	0.	0.	0.	0.	1.017E-03	1.595E+07	9.373E-01
5.903E+06	3.380E+03	6.964E-01	7.443E-01	8.855E-01	5.122E-01	3.733E-03	1.260E+00	1.540E+00	2.270E-01	1.869E-01	2.950E-01
4.222E-02	3.976E-02	7.050E-01	4.780E-01	1.655E-01	1.610E-03	3.248E-01	4.942E-02	5.021E-04	3.035E+02	1.290E+00	1.415E+01
-1.098E-03	-1.799E+03	8.715E-02	4.395E-04	1.017E-03	1.439E-01	2.363E-02	7.385E-01	1.000E+00	2.194E+06	2.194E+06	1.135E+04
1.135E+04	1.438E+01	6.233E+05	6.338E+02								
1.000E+00	1.176E+00	2.576E-03	2.576E-03	3.645E-01	5.555E+06	5.945E-02	0.	3.099E-01	4.724E+06	5.055E-02	
1.273E+00	1.176E+00	3.058E-03	3.892E-03	5.507E-01	8.394E+04	8.983E-02	0.	4.603E-01	7.138E+06	7.638E-02	
1.273E+00	1.668E+00	2.441E-03	3.107E-03	4.396E-01	6.700E+06	7.170E-02	0.	2.635E-01	4.016E+06	4.298E-02	
1.273E+00	1.669E+00	3.321E-03	4.227E-03	5.990E-01	9.115E+00	9.754E-02	0.	3.505E-01	5.464E+06	5.847E-02	
1.501E+01	1.525E-01	3.834E-02	3.895E-04	4.007E+04	2.175E+00	1.095E+04	9.736E-01	3.753E+03	7.315E+06	4.300E-01	3.213E-02
2.622E-01	4.404E+03	7.550E-01	7.597E-01	1.223E+03	3.601E+00	8.682E-05	6.347E+02	2.486E+05	6.763E+02	6.943E+05	4.081E-02
2.046E-01	1.802E-01	6.977E+03	2.018E+01	8.633E-01	1.174E+00	0.	0.	0.	2.576E-03	1.595E+07	9.373E-01
5.903E+06	3.380E+03	6.964E-01	7.443E-01	8.855E-01	5.122E-01	3.732E-03	1.260E+00	1.540E+00	2.269E-01	1.868E-01	2.950E-01
4.222E-02	3.973E-02	7.050E-01	4.780E-01	1.656E-01	1.683E-03	3.250E-01	4.946E-02	5.025E-04	3.035E+02	1.290E+00	1.383E+01
-1.073E-03	-1.757E+03	8.715E-02	1.970E-03	2.576E-03	3.645E-01	5.983E-02	7.384E-01	1.000E+00	5.555E+06	5.555E+06	1.135E+04
1.135E+04	1.439E+01	6.231E+05	1.605E+03								
1.000E+00	1.176E+00	2.575E-03	2.575E-03	3.641E-01	5.550E+06	5.939E-02	0.	3.096E-01	4.719E+06	5.050E-02	
1.273E+00	1.176E+00	3.057E-03	3.892E-03	5.502E-01	8.387E+06	8.975E-02	0.	4.679E-01	7.131E+06	7.632E-02	
1.273E+00	1.668E+00	2.440E-03	3.106E-03	4.391E-01	6.693E+06	7.162E-02	0.	2.632E-01	4.012E+06	4.294E-02	
1.273E+00	1.668E+00	3.320E-03	4.225E-03	5.974E-01	9.106E+00	9.744E-02	0.	3.502E-01	5.459E+06	5.842E-02	

Figure 6 (cont.)

Figure 6 (cont.)

Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
6.60018940E-02	6.26710054E-01	2.55947834E+08	4.19331041E-01	2.62799979E-01	6.26710054E-01	3.12916985E+03	3.30731544E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
1.38863688E-02	4.79388116E-01	2.63066796E+08	4.13044031E-01	1.98008400E-01	4.79388116E-01	3.16312940E+03	2.51117634E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
1.33998106E-01	7.07843269E-01	2.36931426E+08	4.38322410E-01	3.10243567E-01	7.07943269E-01	3.02993246E+03	3.81489676E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
1.86113631E-01	7.48971926E-01	2.23196113E+08	4.53241882E-01	3.39465445E-01	7.48971926E-01	2.95259900E+03	4.09952956E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
2.66701894E-01	7.96398322E-01	2.03937095E+08	4.77743294E-01	3.80473959E-01	7.96398322E-01	2.93162413E+03	4.45897654E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
2.13886369E-01	7.67096353E-01	2.16268639E+08	4.61819446E-01	3.54260012E-01	7.67096353E-01	2.90962549E+03	4.23270990E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
3.33998106E-01	8.28181470E-01	1.889930153E+08	4.99916701E-01	4.14021748E-01	8.28181470E-01	2.72671260E+03	4.72447388E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
3.96113631E-01	8.49094770E-01	1.78246239E+08	5.18577720E-01	4.40316444E-01	8.49094770E-01	2.64165892E+03	4.91475862E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
4.66001894E-01	8.76983970E-01	1.62811066E+08	5.50425066E-01	4.82713205E-01	8.76983970E-01	2.50378662E+03	5.19420470E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
4.13886369E-01	8.59284484E-01	1.72750279E+08	5.29337656E-01	4.59851634E-01	8.59284484E-01	2.59393880E+03	5.01371878E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
5.33998106E-01	8.97760712E-01	1.50492614E+08	5.82132951E-01	5.22616003E-01	8.97760712E-01	2.37654087E+03	5.43131813E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
5.86113631E-01	9.12248401E-01	1.41486862E+08	6.09739949E-01	5.56234292E-01	9.12248401E-01	2.27349248E+03	5.61721069E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUF	HBAR	T	M

60

6.66001894E-01	9.32509294E-01	1.28317226E+08	6.59230298E-01	6.14738380E-01	9.32509294E-01	2.10704742E+03	5.92122034E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
6.13886369E-01	9.19537846E-01	1.36824227E+08	6.26165281E-01	5.75782673E-01	9.19537846E-01	2.21574246E+03	5.72058792E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
7.33998106E-01	9.49224643E-01	1.17643539E+08	7.08697521E-01	6.72004455E-01	9.48224643E-01	1.96135507E+03	6.20642508E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
7.86113631E-01	9.59472624E-01	1.09757033E+08	7.52656180E-01	7.22153000E-01	9.59472624E-01	1.84674885E+03	6.44690878E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
9.66001894E-01	9.75570564E-01	9.81114578E+07	8.29528611E-01	8.09263694E-01	9.75570564E-01	1.67453481E+03	6.84873954E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
8.13886369E-01	9.65216564E-01	1.05650187E+08	7.78223223E-01	7.51153946E-01	9.65216564E-01	1.78576716E+03	6.58301608E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
9.33998106E-01	9.89330269E-01	8.95809415E+07	9.08761076E-01	8.98156079E-01	9.88330269E-01	1.52786259E+03	7.23603037E+00
Y/D	U/UE	H	RHO/RHOE	RHOU/RHOEUE	HBAR	T	M
9.86113631E-01	9.97598912E-01	8.14916930E+07	9.79035946E-01	9.76685195E-01	9.97598912E-01	1.41814742E+03	7.56264640E+00

Figure 6 (cont.)

1.000E+00	1.176E+00	6.115E-04	6.115E-04	3.572E-01	5.182E+06	5.826E-02	0.	3.037E-01	4.407E+06	4.954E-02	
1.000E+00	1.176E+00	7.443E-04	7.443E-04	4.348E-01	6.308E+06	7.091E-02	0.	3.697E-01	5.364E+06	6.030E-02	
1.351E+00	1.316E+00	6.737E-04	9.102E-04	5.317E-01	7.714E+06	8.672E-02	0.	4.041E-01	5.863E+06	6.591E-02	
1.351E+00	1.176E+00	1.997E-03	2.678E-03	1.576E+00	2.280E+07	2.970E-01	0.	1.340E+00	1.944E+07	2.186E-01	
1.351E+00	1.176E+00	1.494E-03	2.021E-03	1.190E+00	1.713E+07	1.925E-01	0.	1.004E+00	1.456E+07	1.637E-01	
1.351E+00	1.176E+00	7.446E-04	1.006E-03	5.876E-01	8.526E+06	9.585E-02	0.	4.997E-01	7.250E+06	8.150E-02	
1.351E+00	1.316E+00	5.220E-04	7.052E-04	4.120E-01	5.977E+06	6.719E-02	0.	3.131E-01	4.542E+06	5.107E-02	
1.351E+00	1.316E+00	6.331E-04	8.553E-04	4.996E-01	7.248E+06	8.149E-02	0.	3.797E-01	5.509E+06	6.193E-02	
2.730E+02	2.266E+00	1.181E-01	1.200E-03	4.218E+04	2.030E+01	8.784E+03	7.808E-01	1.388E+03	1.515E+06	8.907E-02	1.049E-01
B.562E-01	5.567E+03	9.544E-01	9.634E-01	7.271E+02	7.657E+03	5.033E-05	1.392E+04	2.630E+07	7.647E+02	7.900E+05	4.644E-02
1.904E-01	5.508E-01	6.732E+03	8.148E+00	2.253E+00	1.176E+00	2.446E+02	1.368E+02	0.	6.115E-04	1.531E+07	8.998E-01
4.187E+06	2.934E+03	6.368E-01	7.475E-01	9.038E-01	1.011E+00	-1.069E-03	1.000E+00	5.817E+00	5.559E-02	1.605E-02	4.632E-01
8.491E-03	9.631E-04	5.368E-01	4.812E-01	2.057E+00	2.090E-02	6.256E+00	9.659E-01	9.814E-03	2.309E+02	8.181E+00	6.245E-02
5.020E-06	-8.290E+00	8.716E-02	1.146E-04	6.115E-04	3.572E-01	5.581E-02	7.645E-01	1.000E+00	5.182E+06	5.182E+06	4.030E+06
6.221E+06	2.216E+02	3.252E+06	1.989E+03								

1.000F+00	1.176E+00	3.459E-04	3.459E-04	3.713E-01	5.338E+06	6.056E-02	0.	3.157E-01	4.539E+06	5.150E-02	
1.346E+00	1.171E+00	2.915E-04	3.922E-04	4.210E-01	6.053E+06	6.868E-02	0.	3.597E-01	5.171E+06	5.866E-02	
1.346E+00	1.176E+00	1.477E-03	1.987E-03	2.133E+00	3.067E+07	3.479E-01	0.	1.814E+00	2.608E+07	2.958E-01	
1.346E+00	1.176E+00	1.345E-03	1.810E-03	1.943E+00	2.794E+07	3.110E-01	0.	1.653E+00	2.376E+07	2.695E-01	
1.346E+00	1.176E+00	3.706E-04	4.987E-04	5.353E-01	7.690E+06	8.731E-02	0.	4.552E-01	6.544E+06	7.425E-02	
1.346E+00	1.171E+00	2.606E-04	3.507E-04	3.764E-01	5.412E+06	6.140E-02	0.	3.215E-01	4.623E+06	5.245E-02	
1.346E+00	1.171E+00	3.059E-04	4.116E-04	4.419E-01	6.353E+06	7.200E-02	0.	3.775E-01	5.427E+06	6.157E-02	
3.974E+02	4.037E+00	1.265E-01	1.265E-03	4.180E+04	3.550E+01	8.100E+03	7.199E-01	7.651E+02	7.910E+05	4.650E-02	1.885E-01
1.538E+00	5.696E+03	9.765E-01	9.826E-01	5.484E+02	1.039E+01	3.522E-05	3.916E+04	1.231E+08	8.112E+02	8.421E+05	4.950E-02
1.777E-01	1.060E+00	6.667E+03	4.860E+00	3.714E+00	1.170E+00	4.681E+02	3.013E+02	0.	3.333E-04	1.523E+07	8.951E-01
3.993E+06	-2.870E+03	6.406E-01	7.492E-01	8.969E-01	1.011E+00	-1.145E-03	1.000E+00	7.874E+00	3.136E-02	7.933E-03	5.585E-01
6.098E-03	3.253E-04	4.415E-01	4.101E-01	3.884E+00	3.946E-02	1.403E+01	2.194E+00	2.229E-02	1.812E+02	1.735E+01	1.756E-04
1.405E-08	-2.318E-02	8.715E-02	2.284E-05	3.333E-04	3.577E-01	5.539E-02	7.475E-01	1.000E+00	5.143E+06	5.143E+06	4.200E+06
4.603E+06	3.953E+02	6.314E+06	2.038E+03								

TOLL = 0.

Figure 7

REX2	X2REX	EN2REX	CEM	CES	CF2REX	CEMP	CERP	XMIN	RSISAV	ENI	CF2I
0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
0.	2.230E+02	5.824E+00	4.284E+00	1.923E-02	6.115E-04	-4.054E-04	9.640E-01	1.500E+01	0.	1.540E+00	1.017E-03
0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

1
2
3 APPENDIX
4
5 LANGLEY LIBRARY SUBROUTINES
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: D 4.1
INITIALS: VPA
DATE: 8-1-68

COMPUTER
PROGRAMMING
MANUAL

SUPERSEDES COPY DATED: 3-1-67

PAGE 1 OF 2

FUNCTION DIF

LANGUAGE: FORTRAN

PURPOSE: This is a function subprogram which differentiates the function at any given point in a table of supplied values.

USE: $R = DIF(L, M, NP, VARI, VARD)$

L An integer, the point at which the function is differentiated.

M An integer from 1 - 5 to determine the point formula, N, where $N = 2M + 1$. If M is not in this range, the derivative is set to INDEFINITE.

NP An integer, the number of points in the table.

VARI A one-dimensional array of the independent variable.

VARD A one-dimensional array of the dependent variable.

R The result.

RESTRICTIONS: The maximum N for the formula (see Method below) is 11, that is, M may not exceed 5. The differentiation is indefinite for an invalid M.

The answer will be I, indefinite, for M out of range or $N > NP$.

The two arrays must be dimensioned in the calling program as indicated: VARI(NP), VARD(NP).

METHOD: The Lagrangian N-point formula (N always odd) is used.

COMPUTER PROGRAMMING MANUAL

VOLUME: I
 SECTION: D 4.1
 INITIALS: VPA
 DATE: 8-1-68

LANGLEY
RESEARCH
CENTER

PAGE 2 OF 2

SUPERSEDES COPY DATED: 3-1-67

DIF

$$\frac{dy}{dx} = \prod_{j=0}^{j=n} (x_k - x_j)_{j \neq k} \left[\sum_{i=0}^{i=n} \frac{y_i}{D_{ik}} \right]_{i \neq k} +$$

$$y_k \sum_{j=0}^{j=n} (x_k - x_j)^{-1}_{j \neq k}$$

where

$$D_{ik} = (x_k - x_i) P_i(x_i) \quad (i \neq k)$$

$$P_i(x_i) = \prod_{j=0}^{j=n} (x_i - x_j) \quad (j \neq i)$$

N points are required to differentiate where N is odd. $N = 2*M + 1$, $M = (N - 1)/2$

The following table shows the value of the discrete point, L, the value of k, and the points used for the differentiation.

NP = last point of the table.

<u>L</u>	<u>K</u>	<u>POINTS FROM TABLE</u>
1, 2, . . . M+1	L	1, 2, . . . N
M+2, M+3, . . . NP-M	M+1	L-M, . . . L+M
NP-M+1, NP-M+2, . . . NP	L-(NP-N)	NP-N+1, NP-N+2, . . . NP

ACCURACY: The accuracy is a function of the chosen M and the number of points in the supplied tables.

REFERENCE: K. L. Neilson, Methods in Numerical Analysis, pp. 150-154

STORAGE: DIF 2178 locations

SOURCE: NASA, LRC, Vivian P. Adair

RESPONSIBLE PERSON: Vivian P. Adair

4

```
A=A*T  
C=C+1./T  
CONTINUE  
DIF=A*B+Y(K)*C  
RETURN  
END
```

```
DIF 43  
DIF 44  
DIF 45  
DIF 46  
DIF 47  
DIF 48-
```


LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: E1.2
INITIALS: VPA
DATE: 8-1-68

COMPUTER PROGRAMMING MANUAL

SUPERSEDES COPY DATED: 2-28-67

PAGE 1 OF 6

SUBROUTINE DISCOT

LANGUAGE: FORTRAN

PURPOSE: SINGLE OR DOUBLE INTERPOLATION SUBROUTINE FOR
CONTINUOUS OR DISCONTINUOUS FUNCTIONS

Given some function with two independent variables, x and z, this subroutine performs K_x th and K_z th order interpolation to calculate the dependent variable. In this subroutine all single line functions are read in as two separate arrays and all multi-line functions are read in as three separate arrays, i.e.

$x_i \quad i = 1, 2, \dots, L$

$y_j \quad j = 1, 2, \dots, M$

$z_k \quad k = 1, 2, \dots, N$

USE: CALL DISCOT (XA, ZA, TABX, TABY, TABZ, NC, NY,
NZ, ANS)

XA - The X argument.

ZA - The Z argument (may be the same name as X on
single lines).

TABX - A one-dimensional array of X's.

TABY - A one-dimensional array of Y's.

TABZ - A one-dimensional array of Z's.

NC - A control word that consists of a sign and three digits. The control word is formed as follows:

- (1) If $NX = NY$, the sign is -. If $NX \neq NY$, NX is computed by DISCOT as $NX = NY/NZ$. The sign is + and may be omitted if desired.
- (2) A 1 in the hundreds position of the word indicates that no extrapolation occurs

COMPUTER PROGRAMMING MANUAL

VOLUME: I
SECTION: E1.2
INITIALS: VPA
DATE: 8-1-68

LANGLEY
RESEARCH
CENTER

PAGE 2 OF 6 | SUPERSEDES COPY DATED: 2-28-67

DISCOT

above Z max. With a zero in this position extrapolation occurs when $Z > Z$ max. The zero may be omitted if desired.

- (3) 1-7 in the tens position of the word indicates the order of interpolation in the X direction.
- (4) 1-7 in the units position of the word indicates the order of interpolation in the Z direction.

NY - The number of points in the Y array.

NZ - The number of points in the Z array.

ANS - The dependent variable Y.

The following programs will illustrate various ways to use DISCOT.

Case I. Given $Y = f(x)$

NY = 50
NX (number of points in X array) = NY
Extrapolation when $Z > Z$ max
Second order interpolation in X direction
No interpolation in Z direction
Control word = -020

1. DIMENSION TABX (50), TABY (50)
- 1 FORMAT (8E 9.5)
READ (5, 1) TABX, TABY
READ (5, 1) XA
CALL DISCOT (XA, XA, TABX, TABY, TABY,
-020, 50, 0, ANS)

Case II Given $Y = f(x, z)$

NY = 800
NZ = 10
NX = NY/NZ (computed by DISCOT)
Extrapolation when $Z > Z$ max
Linear interpolation in X direction
Linear interpolation in Z direction
Control word = 11

LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: E1.2
INITIALS: VPA
DATE: 8-1-68

COMPUTER
PROGRAMMING
MANUAL

SUPERSEDES COPY DATED 2-28-67

PAGE 3 OF 6

DISCOT

DIMENSION TABX (800), TABY (800), TABZ (10)
1 FORMAT (8E 9.5)
READ (5, 1) TABX, TABY, TABZ
READ (5, 1) XA, ZA
CALL DISCOT (XA, ZA, TABX, TABY, TABZ,
11, 800, 10, ANS)

Case III. Given $Y = f(x, z)$

NY = 800

NZ = 10

NX = NY

Extrapolation when $Z > Z_{max}$

Seventh order interpolation in X direction

Third order interpolation in Z direction

Control word = -73

DIMENSION TABX (800), TABY(800), TABZ (10)
1 FORMAT (8E 9.5)
READ (5, 1) TABX, TABY, TABZ
READ (5, 1) XA, ZA
CALL DISCOT (XA, ZA, TABX, TABY, TABZ,
-73, 800, 10, ANS)

Case IV. Same as Case III with no extrapolation above
 Z_{max} . Control word = -173

CALL DISCOT (XA, ZA, TABX, TABY, TABZ, -173,
800, 10, ANS)

RESTRICTIONS: See 4c of METHOD for restrictions on tabulating arrays and discontinuous functions. The order of interpolation in the X and Z directions may be from 1-7.

The following subprograms are used by DISCOT:
UNS, DISSER, LAGRAN.

METHOD: Lagrange's interpolation formula is used in both the X and Z direction for interpolation. This method is explained in detail in Methods in Numerical Analysis by Nielsen. The search in both the X and Z direction observe the following rules:

1. $X < X_1$ the routine chooses the following points for extrapolation.

COMPUTER PROGRAMMING MANUAL

VOLUME: I
SECTION: E1.2
INITIALS: VPA
DATE: 8-1-68

LANGLEY
RESEARCH
CENTER

PAGE 4 OF 6

SUPERSEDES COPY DATED: 2-28-67

DISCOT

$$x_1, x_2, \dots, x_{k+1} \quad y_1, y_2, \dots, y_{k+1}$$

2. $x > x_n$ the routine chooses the following points for extrapolation.

$$x_{n-k}, x_{n-k+1}, \dots, x_n \quad y_{n-k}, y_{n-k+1}, \dots, y_n$$

3. $x \leq x_n$ the routine chooses the following points for interpolation.

$$\begin{matrix} k \text{ is odd} \\ x_{\frac{i-k+1}{2}}, x_{\frac{i-k+1+1}{2}}, \dots, x_{\frac{i-k+1+k}{2}} \end{matrix}$$

$$y_{\frac{i-k+1}{2}}, y_{\frac{i-k+1+1}{2}}, \dots, y_{\frac{i-k+1+k}{2}}$$

$$\begin{matrix} k \text{ is even} \\ x_{\frac{i-k}{2}}, x_{\frac{i-k+1}{2}}, \dots, x_{\frac{i-k+k}{2}} \end{matrix}$$

$$y_{\frac{i-k}{2}}, y_{\frac{i-k+1}{2}}, \dots, y_{\frac{i-k+k}{2}}$$

4. If any of the subscripts in Rule 3 become negative or greater than n (number of points), Rules 1 and 2 apply. When discontinuous functions are tabulated, the independent variable at the point of discontinuity is repeated, i.e.

$$k = 2 (x_1, x_2, x_3, x_4, x_5, y_1, y_2, y_3, y_4, y_5, y_6)$$

The subroutine will automatically examine the points selected before interpolation and if there is a discontinuity, the following rules apply. Let x_d and x_{d+1} be the point of discontinuity.

LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: E1.2
INITIALS: VPA
DATE: 8-1-68

COMPUTER PROGRAMMING MANUAL

SUPERSEDES COPY DATED: 2-28-67 PAGE 5 OF 161

DISCOT

- a. $X \leq X_d$ points previously chosen are modified for interpolation as shown

$X_{d-k}, X_{d-k+1}, \dots, X_d$

$Y_{d-k}, Y_{d-k+1}, \dots, Y_d$

- b. $X > X_d$ points previously chosen are modified for interpolation as shown

$X_{d+1}, X_{d+2}, \dots, X_{d+k}$

$Y_{d+1}, Y_{d+2}, \dots, Y_{d+k}$

- c. When tabulating discontinuous functions, there must always be $k+1$ points above and below the discontinuity in order to get proper interpolation.

When tabulating arrays for this subroutine, both independent variables must be in ascending order.

In some engineering programs with many tables, it is quite desirable to read in one array of x's that could be used for all lines of a multi-line function or different functions.

The above not only saves much time in preparing tabular data, but can also save many locations previously used when every y coordinate had to have a corresponding x coordinate. Even though the above is not always applicable, the subroutine has been written to handle this situation.

Another additional feature that may be useful is the possibility of a multi-line function with no extrapolation above the top line.

COMPUTER PROGRAMMING MANUAL

VOLUME: I
SECTION: E1.2
INITIALS: VPA
DATE: 8-1-68

LANGLEY
RESEARCH
CENTER

PAGE 6 OF 6 SUPERSEDES COPY DATED: 2-28-67

DISCOT

ACCURACY: A function of the order of interpolation used.

REFERENCE: Nielsen, K.L.; Methods in Numerical Analysis

STORAGE: DISCOT - 555₈ locations

SUBPROGRAMS

USED: UNS 40₈ locations
DISSER 110₈ locations
LAGRAN 55₈ locations

OTHER CODING

INFORMATION: NONE

SOURCE: SHARE Library, General Motors Corp., Allison Div.

RESPONSIBLE

PERSON: Vivian P. Adair

```

C SUBROUTINE DISCOT (XA,ZA,TABX,TABY,TABZ,NC,NY,NZ,ANS) DIC  1
C *** DOCUMENT DATE 08-01-68 SUBROUTINE REVISED 08-01-68 **** DIC  2
C THE DIMENSIONS IN THIS SUBROUTINE ARE ONLY DUMMY DIMENSIONS. DIC  3
C DIMENSION TABX(2), TABY(2), TABZ(2), NPX(8), NPY(8), YY(8) DIC  4
C DIMENSION TABX(2),TABY(2),TABZ(2),NPX(8),NPY(8),YY(8) DIC  5
C CALL UNS (NC,IA,IDX,IDX,IMSI) DIC  6
C IF (NZ-1) 1,1,2 DIC  7
1 CALL DISSER (XA,TABX(1),1,NY,IDX,NN) DIC  8
 NNN=IDX+1 DIC  9
 CALL LAGRAN (XA,TABX(NN),TABY(NN),NNN,ANS) DIC 10
 GO TO 12 DIC 11
2 ZARG=ZA DIC 12
 IP1X=IDX+1 DIC 13
 IP1Z=IDZ+1 DIC 14
 TF (IA) 3,5,3 DIC 15
3 TF (ZARG-TABZ(NZ)) 5,5,4 DIC 16
4 ZARG=TABZ(NZ) DIC 17
5 CALL DISSER (ZARG,TABZ(1),1,NZ,IP1Z,NPZ) DIC 18
 NX=NY/NZ DIC 19
 NPZL=NPZ+IP1Z DIC 20
 I=1 DIC 21
 IF (IMS) 6,6,8 DIC 22
6 CALL DISSER (XA,TABX(1),1,NX,IDX,NPX(1)) DIC 23
 DO 7 JJ=NPZ,IP1Z DIC 24
 NPY(I)=(JJ-1)*NX+NPX(1) DIC 25
 NPX(I)=NPy(I) DIC 26
7 I=I+1 DIC 27
 GO TO 10 DIC 28
8 DO 9 JJ=NPZ,IP1Z DIC 29
 IS=(JJ-1)*NX+1 DIC 30
 CALL DISSER (XA,TABX(1),IS,NX,IDX,NPX(I)) DIC 31
 NPY(I)=NPy(I) DIC 32
9 I=I+1 DIC 33
10 DO 11 LL=1,IP1Z DIC 34
 NLOC=NPX(LL) DIC 35
 NLOCY=NPY(LL) DIC 36
11 CALL LAGRAN (XA,TABX(NLOC),TABY(NLOCY),IP1X,YY(LL)) DIC 37
 CALL LAGRAN (ZARG,TABZ(NPZ),YY(1),IP1Z,ANS) DIC 38
12 RETURN DIC 39
 END DIC 40-

```

1 DISSER.-- Library subroutine used by DISCOT.
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

```

SUBROUTINE DISSEP (XA,TAB,I,NX,ID,NPX) DIS  1
DIMENSION TAB(2) DIS  2
C DIMENSION TAB(2) DIS  3
NPT=ID+1 DIS  4
NPB=NPT/2 DIS  5
NPU=NPT-NPB DIS  6
IF (NX-NPT) 2,1,? DIS  7
1 NPX=I DIS  8
 RETURN DIS  9
2 NLOW=I+NPB DIS 10
 NUPP=I+NX-(NPU+1) DIS 11
 DO 3 II=NLOW,NUPP DIS 12
 NLOC=II DIS 13
 IF (TAB(II)-XA) 3,4,4 DIS 14
3 CONTINUE DIS 15
 NPX=NUPP-NPB+1 DIS 16
 RETURN DIS 17
4 NL=NLOC-NPB DIS 18
 NU=NL+ID DIS 19
 DO 5 JJ=NL,NU DIS 20
 NDIS=JJ DIS 21
 IF (TAB(JJ)-TAB(JJ+1)) 5,6,5 DIS 22
5 CONTINUE DIS 23
 NPX=NL DIS 24
 RETURN DIS 25
6 IF (TAB(NDIS)-XA) 8,7,7 DIS 26
7 NPX=NDIS-ID DIS 27
 RETURN DIS 28
8 NPX=NDIS+1 DIS 29
 RETURN DIS 30
 END DIS 31-

```


LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: D 2.3
INITIALS: JJL
DATE: 8-1-68

COMPUTER
PROGRAMMING
MANUAL

SUPERSEDES COPY DATED: 4-25-67

PAGE 1 OF 1

SUBROUTINE INT1A

LANGUAGE: FORTRAN

PURPOSE: INT1A is a closed subroutine for the solution of a set of ordinary differential equations.

USE: The calling sequence is identical to INT1 except that the VAR and CUVAR arrays are single precision.

A general guideline for selecting the better subroutine is to use INT1A when the ELE1 values are set to $.1 \times 10^{-8}$ or larger. In those cases the word length of the CDC 6000 series computers affords adequate control of the rounding error without the "partial double precision mode of operation."

RESTRICTIONS: See INT1.

METHOD: This subroutine is identical to INT1 except that the "partial double precision mode of operation" has been eliminated.

ACCURACY: See INT1.

REFERENCES: See INT1.

STORAGE: INT1A 25578 locations

SOURCE: NASA, LRC, Jules J. Lambiotte

RESPONSIBLE PERSON: Jules J. Lambiotte

LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: D 2.1
INITIALS: JJL
DATE: 8-1-68

COMPUTER PROGRAMMING MANUAL

SUPERSEDES COPY DATED: 3-9-67

PAGE 1 OF 9

SUBROUTINE INT1

LANGUAGE: FORTRAN

PURPOSE: INT1 is a closed subroutine for the solution of a set of ordinary differential equations.

USE: CALL INT1 (II,N,NT,CI,SPEC,CIMAX,IERR,VAR,CUVAR,
DER,ELE1,ELE2,ELT,ERRVAL,DERSUB,CHSUB,ITEEXT)

II - INT1 is composed of an initialization section and an integration section. The user is required to enter the initialization section before he starts his first integration step. The above calling sequence is used for both initialization and integration with the value of the code word II determining which of the two sections of INT1 will be entered.

The user must set II = 0 in order to initialize.

During initialization the derivatives will be evaluated using the initial values of the variables but no integration will occur and control will be returned to the calling program. When INT1 is called with II > 0, entry is made to the integration section. Upon each entry to INT1, the subroutine stores a 1 in II so that the users need not supply a value of II > 0 for repetitive integration.

Besides serving as a means for specifying the entry point to INT1 from the calling program, II can also be set to specified values in CHSUB to accomplish the following:

COMPUTER PROGRAMMING MANUAL

VOLUME: I
SECTION: D 2.1
INITIALS: JJL
DATE: 8-1-68

LANGLEY
RESEARCH
CENTER

PAGE 2 OF 9

SUPERSEDES COPY DATED: 3-9-67

INT1

- 2 The user will store the integer 2 in II if the answers in CHSUB are not acceptable to him and he wishes to recompute the answers using a shorter interval. This shorter interval must be stored by the user in CI. It must be smaller than the computing interval just used.
- 3 The user will store the integer 3 in II if he wishes to return to the calling program. The answers for the interval are considered acceptable to the user and will be transferred to the VAR array (explained below) by INT1.

If DERSUB II may be set to:

- 4 The user will store the integer 4 in II if he wishes to discontinue calculation of the present interval and return to the calling program. On return to the calling program, the answers at the beginning of the interval will still be in the VAR array.

If the user does not set II to a value in either CHSUB or DERSUB, II will always be 1 upon the return to the calling program.

N - An integer value supplied by the user which is the number of differential equations to be solved. INT1 is compiled to solve a maximum of 20 equations but may be recompiled for larger values of N if necessary.

NT - An integer value supplied by the user which is the number of values in the ELT block described below. INT1 is compiled with a maximum of 10 values in the ELT block but may be recompiled for more values if necessary.

CI - A floating point value supplied by the user which is the computing interval INT1 will use initially. CI must be a

LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: D 2.1
INITIALS: JL
DATE: 8-1-68

COMPUTER PROGRAMMING MANUAL

SUPERSEDES COPY DATED: 3-9-67

PAGE 3 OF 9

INT1

signed value, positive if integrating forward, negative if integrating backwards. Upon entry to CHSUB, CI will contain the computing interval that INT1 will use for the next step unless it has to take a short interval to hit an ELT value or a SPEC value described below. The computing interval used on the present step is available in CHSUB as the algebraic difference between CUVAR (1) and VAR (1). Since the subroutine is used on a binary computer and the interval variation is a halving and doubling process, CI should be a power of 2.

SPEC - A floating point value supplied by the user which specifies how often he wishes INT1 to return control to the calling program so that the user may print his results.

SPEC = 0.0 - Control will be returned after every acceptable integration step.

SPEC > 0.0 - SPEC is the absolute value of the specified increment of the independent variable for which the user desires control returned to the calling program.

The first printout is made at the initial value of the independent variable. The next return is at the nonzero integer multiple of SPEC closest to the initial value of the independent variable. The remaining returns occur at values which have been updated from this point by the increment given in SPEC. The return times generated by the increment given in SPEC are not altered by an intervening return due to an ELT value (explained below).

CIMAX - A floating point value supplied by the user which is the absolute value of the maximum computing interval that will be used. This value will be used if the doubling process would extend the computing interval to a value larger than

COMPUTER PROGRAMMING MANUAL

VOLUME: I
SECTION: D 2.1
INITIALS: JJL
DATE: 8-1-68

LANGLEY
RESEARCH
CENTER

PAGE 4 OF 9

SUPERSEDES COPY DATED: 3-9-67

INT1

CIMAX. CIMAX should be set to 0.0 if there is no desired maximum.

IERR - An integer value supplied by INT1 as an error code. It must be checked at every return to the calling program. It may have the following values:

- 1 A normal return, no error.
- 2 The ELT block is not monotonic in the direction of integration.
- 3 The variables have failed to meet the local truncation error requirements nine consecutive times. The answers at the beginning of the interval are still in the VAR array.
- 4 The variables have failed to meet the local truncation error requirements at least nine times over the last three intervals. An acceptable answer has been reached, however, and is in the VAR array.

VAR - A double precision one-dimensional array containing the independent variable followed by the N dependent variables. The user must store the N+1 initial values (in the double precision mode) in the array for initialization. INT1 will store the new values of the variables in VAR after each integration step when they are accepted by the user in CHSUB. The elements of the VAR block can be printed out in the calling program in accordance with the user's specification in SPEC.

CUVAR - A double precision one-dimensional array which is given values by INT1 for two purposes. INT1 will store in the same order as the VAR array the values of the

LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: D 2.1
INITIALS: JJL
DATE: 8-1-68

COMPUTER
PROGRAMMING
MANUAL

SUPERSEDES COPY DATED: 3-9-67

PAGE 5 OF 9

INT1

independent variable and N dependent variables at which it wishes the derivatives to be evaluated in the DERSUB subroutine. Although CUVAR must be in a double precision array in INT1 to maintain the "partial double precision mode" of computation, the evaluation of the derivatives should be in single precision. Two suggested ways of doing this are as follows: (1) Consider CUVAR as a single precision array of $2(N+1)$ elements in the DERSUB subroutine and when using the i th element in a computation subscript it with the value $(2i-1)$. (2) At the beginning of the DERSUB subroutine, transfer from CUVAR to some newly defined single precision array and evaluate the derivatives using the latter.

INT1 will also store the tentative answers after each integration in the CUVAR array before calling CHSUB so that the user can check these values to decide to accept or reject the answers. If accepted, the CUVAR values will then be transferred to the VAR array. The decision as to whether the computation in the CHSUB subroutine should be done in single or double precision is a function of the individual application. In most cases single precision is adequate and can be accomplished by applying the above suggestions to the VAR and CUVAR arrays.

No values need to be initially stored in CUVAR.

DER - An $N+1$ single precision array in which the user will store the derivatives evaluated in DERSUB. The derivatives should be arranged by the user in DERSUB in the same order as the VAR block so that DER (2) will be the derivative of the variable stored in VAR (2), etc. DER (1) will be unused. The derivatives must be computed using values of the variables which have been stored in CUVAR (not VAR).

COMPUTER PROGRAMMING MANUAL

VOLUME: I
SECTION: D 2.1
INITIALS: JJL
DATE: 8-1-68

LANGLEY
RESEARCH
CENTER

PAGE 6 OF 9

SUPERSEDES COPY DATED: 3-9-67

INT1

by INT1. To avoid unnecessary double precision computation the user should apply the suggestion described under CUVAR.

ELE1 - A one-dimensional array of N values supplied by the user each of which is the upper bound of local relative truncation error for the respective dependent variables. If the error for any variable exceeds its respective ELE1 value, the computing interval is halved and the integration restarted at the beginning of the present interval. If the error for all of the variables is less than 1/128 of their respective ELE1 values, the computing interval is doubled for the next integration step.

ELE2 - A one-dimensional array of N values supplied by the user which represents a small value or "relative zero" for the respective dependent variables. If the absolute value of any of the variables is less than its respective ELE2 value, the relative error criteria for that variable will not be applied.

ELT - A one-dimensional array of NT values supplied by the user which are values of the independent variable at which the user specifically desires control returned to his program. The values in the ELT block must be monotonic in the direction of integration or an error return will be given by INT1.

ERRVAL - A one-dimensional array of N elements in which INT1 stores an estimate of the local truncation error for each of the N dependent variables. The relative errors are computed from these values and compared with the specified ELE1 values.

LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: D 2.1
INITIALS: JJL
DATE: 8-1-68

COMPUTER
PROGRAMMING
MANUAL

SUPERSEDES COPY DATED 3-9-67

PAGE 7 OF 9

INT1

DERSUB - The name of a subroutine written by the user which will be called by INT1 to evaluate the derivatives. The derivatives must be stored in the DER array. INT1 will call DERSUB to evaluate the derivatives with the values of the variable it has stored in the CUVAR array.

These evaluations should be done using single precision arithmetic. The name given to the DERSUB subroutine must appear in an EXTERNAL statement in the calling program. The user may return to the calling program by setting II to 4.

CHSUB - The name of a subroutine written by the user to allow certain logical control. After each integration step, INT1 will make available to the user in CHSUB the tentative answers in the CUVAR array. The VAR array will contain the last accepted answer (that is, the value of the variables at the beginning of the interval). Whenever the user specifies the answers are acceptable, the values in the CUVAR block are transferred to the VAR block. In CHSUB the DER block will contain the values of the derivatives evaluated with the present CUVAR block. The user has three options:

1. Not change II. II = 1 is considered by INT1 to denote that the user has accepted the answers in the CUVAR block. II always equals 1 upon entry to CHSUB from INT1.
2. Set II = 2. The user does not accept the answers and wishes to recompute the interval using a new computing interval which he stores in CI. This computing interval must be smaller than the computing interval just used.

COMPUTER PROGRAMMING MANUAL

VOLUME: I
SECTION: D 2.1
INITIALS: JJL
DATE: 8-1-68

LANGLEY
RESEARCH
CENTER

PAGE 8 OF 9

SUPERSEDES COPY DATED: 3-9-67

INT1

This new value of CI will now be stored by INT1 as the normal computing interval for the subsequent integration steps.

3. Set II = 3. The user accepts the answer but wishes to denote a condition that he can test in the calling program. Control will be returned to the calling program with the answers in the CUVAR array transferred to the VAR array.

The name given to the CHSUB subroutine must appear in an EXTERNAL statement in the calling program.

ITEXT - An integer code word supplied by the user which gives him the option to have INT1 print out a time history of the computing interval and the reasons for its variation. This print out should be requested only for problems which must be rerun due to unsatisfactory results the first time.

ITEXT = 0 No printout requested
ITEXT = 1 A printout requested

RESTRICTIONS: See arguments listed under CALL statement.

METHOD: INT1, written in coordination with the other integration subroutines in the INT(x) common usage series, is a fifth-order integration subroutine. The classical fourth-order Runge-Kutta formula is applied in conjunction with Richardson's Extrapolation to the Limit Theory. INT1 is a variable interval size routine in which the interval is varied to meet a specified local relative truncation error.

ACCURACY: The variable interval size mode of logic is used to make available an estimate of the local relative truncation error which is then controlled as explained in the ELE1 block discussion.

LANGLEY
RESEARCH
CENTER

VOLUME: I
SECTION: D 2.1
INITIALS: JJL
DATE: 8-1-68

COMPUTER PROGRAMMING MANUAL

SUPERSEDES COPY DATED: 3-9-67

PAGE 9 OF 9

INTL

Roundoff error is controlled by use of the
"partial double precision mode of computa-
tion" as explained in Reference (1).

REFERENCE: Henrici, Peter (1962): DISCRETE VARIABLE
METHODS IN ORDINARY DIFFERENTIAL EQUATIONS,
John Wiley and Sons, New York.

STORAGE: INTL 27038 locations

SOURCE: NASA, LRC, Jules J. Lambiotte

RESPONSIBLE
PERSON: Jules J. Lambiotte

```

SUBROUTINE INTIA (II,N,NT,CI,SPEC,CIMAX,IERR,VAR,CUVAR,DER,ELE1,ELE2,ELT,
1E2,ERRVAL,DERSUB,CHSUB,ITEXT) INT 1
C *** DOCUMENT DATE 08-01-68 SUBROUTINE REVISED 08-01-68 ****INT 2
DIMENSION SIVAR(20), SELE1(20), ELE1(20), ELE2(20), DER(21), FDERVINT
1(21), SDY(20), SDY1(20), YINCR(20), ERRVAL(20), ERVDVH(20), ELT(10INT
2), SFLT(13), RELMTN1(20), STEP(3) INT 3
DIMENSION VAR(21), CUVAR(21) INT 4
INTEGER TEX(15) INT 5
INTEGER CODE,TPSH,SUMHAF,STEP,TEST,DCODE INT 6
REAL K1 INT 7
C BEGIN INITIALIZATION INT 8
IF (II.GT.0) GO TO 19 INT 9
TP=0 INT 10
SSPEC=SIGN(SPEC,CI) INT 11
SCIMAX=SIGN(CIMAX,CI) INT 12
VAR1=VAR(1) INT 13
IF (CT.EQ.0.0) GO TO 18 INT 14
IF (SSPEC.EQ.0.0) GO TO 4 INT 15
IF (ABS(SCIMAX).GT.ABS(SSPEC).OR.SCIMAX.EQ.0.0) SCIMAX=SSPEC
C TEST TO SEE IF VAR IS ZERO INT 16
IF (ABS(VAR1).GT.1.0E-11) GO TO 1 INT 17
TP=SSPEC INT 18
GO TO 4 INT 19
1 IF ((VAR1/SSPEC).GT.1.E-13) GO TO 2 INT 20
K1=0.0 INT 21
GO TO 3 INT 22
2 K1=1.0 INT 23
3 TP=VAR1-AMOD(VAR1,SSPEC) INT 24
IF (ABS(TP-VAR1).LT.1.E-12) K1=1.0 INT 25
TP=TP+K1*SSPEC INT 26
IF (ABS((TP-VAR1)/VAR1).LT.1.E-11) TP=TP+SPEC INT 27
C TEST FOR DIRECTION OF INTEGRATION INT 28
4 K1=1.0 INT 29
IF (CI.LT.0.0) K1=-1.0 INT 30
CIK=CI*K1 INT 31
CIMAXK=SCIMAX*K1 INT 32
TPK=TP*K1 INT 33
VARK=VAR1*K1 INT 34
C SET UP STORAGE FOR INTERNAL USE INT 35
NP1=N+1 INT 36
NELT=1 INT 37
REMAIN=0.0 INT 38
INT 39
INT 40
INT 41
INT 42

```

```

NHAFF=0 INT  43
NTS=NT INT  44
SUMHAF=0 INT  45
LOOP=0 INT  46
DO 5 I=1,3 INT  47
5 STEP(I)=0 INT  48
TERR=1 INT  49
DO 6 I=1,NPI INT  50
6 CUVAR(I)=VAR(I)  INT  51
DO 7 I=1,N INT  52
7 SFLE1(I)=ELE1(I)  INT  53
IF (NT.EQ.0) GO TO 11  INT  54
IF (NT.EQ.1) GO TO 9 INT  55
NTM1=NT-1 INT  56
ELTK=K1*ELT(I) INT  57
DO 8 I=1,NTM1 INT  58
ELTK2=K1*ELT(I+1)  INT  59
IF (ELTK.LT.ELTK2) GO TO 8  INT  60
GO TO 97 INT  61
8 ELTK=ELTK2 INT  62
CONTINUE INT  63
ELTK=K1*ELT(NELT)  INT  64
IF (VARK.LT.ELTK) GO TO 10  INT  65
IF (NELT.EQ.NT) GO TO 11  INT  66
NFLT=NELT+1 INT  67
GO TO 9 INT  68
10  NELTL=NT-NELT+1  INT  69
GO TO 12 INT  70
11  NELTL=0 INT  71
DO 13 I=1,N INT  72
13  PELMIN(I)=SFLE1(I)/128.0  INT  73
IF (NT.EQ.0) GO TO 15  INT  74
DO 14 I=1,NT INT  75
14  SELT(I)=ELT(I)  INT  76
15  CALL DERSUB INT  77
IF (II.EQ.4) GO TO 87  INT  78
DO 16 I=1,N INT  79
16  FDERV(I)=DER(I+1)  INT  80
II=1 INT  81
TEST=0 INT  82
DO 17 I=1,15 INT  83
17  TEX(I)=0 INT  84
TEX(I)=1 INT  85

```

	TEX(2)=1	INT 86
	KK3=1	INT 87
	IF (ITEXT) 93,83,93	INT 88
18	PRINT 100	INT 89
	STOP	INT 90
C	END OF INITIALIZATION	INT 91
19	TT=1	INT 92
	TPSH=0	INT 93
	LTSH=0	INT 94
	VARK=VAR(1)*K1	INT 95
	CIK=CT*K1	INT 96
	S1=VARK+CIK	INT 97
	IF (SSPEC.EQ.0.0) GO TO 28	INT 98
	KK=1	INT 99
	IF (NELTL.EQ.0) GO TO 21	INT 100
	IF (ELTK-TPK) 20,20,21	INT 101
20	CV=ELTK	INT 102
	CODE=1	INT 103
	GO TO 22	INT 104
21	CV=TPK	INT 105
	CODE=2	INT 106
22	IF (ABS(CV).LT.1.E-12) GO TO 27	INT 107
	IF (CV-S1) 24,24,23	INT 108
23	IF (ABS((CV-S1)/CV).GE..1E-11) GO TO 36	INT 109
24	IF (NELTL.EQ.0) GO TO 25	INT 110
	IF (ABS((ELTK-TPK)/CV).LT..1E-11) GO TO 26	INT 111
	IF (CODE.EQ.1) GO TO 32	INT 112
25	DX=TP-VAR(1)	INT 113
	TEX(5)=1	INT 114
	TP=TP+SSPEC	INT 115
	TPK=TP*K1	INT 116
	TPSH=1	INT 117
	GO TO 37	INT 118
C	SHORT INTERVAL DUE TO BOTH	INT 119
26	TP=TP+SSPEC	INT 120
	TEX(6)=1	INT 121
	TPK=TP*K1	INT 122
	TPSH=1	INT 123
	GO TO 32	INT 124
C	IF HERE CV IS LIKELY ZERO	INT 125
27	IF (S1.LT.-1.0F-12) GO TO 36	INT 126
	IF (CODE.EQ.1) GO TO 26	INT 127
	IF (NELTL.EQ.0) GO TO 25	INT 128

```

IF (ABS(ELTK).LT.1.0E-12) GO TO 26 INT 129
GO TO 25 INT 130
C SPEC IS ZERO INT 131
28  IF (ABS(REMAIN).GT..1E-11) GO TO 34 INT 132
 IF (NELTL.EQ.0) GO TO 33 INT 133
29  IF (ABS(ELTK).GE.1.E-12) GO TO 30 INT 134
 IF (SL.LT.-1.0E-12) GO TO 33 INT 135
 GO TO 32 INT 136
30  S2=ELTK-S1 INT 137
 IF (S2) 32,32,31 INT 138
31  IF (ABS(S2/ELTK).LT.1.0E-12) GO TO 32 INT 139
 GO TO 33 INT 140
C SHORT INTERVAL IS DUE TO ELT BLOCK INT 141
32  DELT=SELT(NELT) INT 142
 TEX(4)=1 INT 143
 DX=DELT-VAR(1) INT 144
 REMAIN=C1-DX INT 145
 REMAIK=REMAIN*K1 INT 146
 LTH=1 INT 147
 NELT=NELT+1 INT 148
 NELTL=NELTL-1 INT 149
 IF (NELTL.EQ.0) GO TO 37 INT 150
 ETK=K1*SELT(NELT) INT 151
 GO TO 37 INT 152
33  DX=C1 INT 153
 TEX(3)=1 INT 154
 GO TO 37 INT 155
34  IF (NELTL.EQ.0) GO TO 35 INT 156
 IF (ETK.LT.(VARK+REMATK)) GO TO 29 INT 157
35  DX=RFMAIN INT 158
 TEX(7)=1 INT 159
 REMAIN=0.0 INT 160
 GO TO 37 INT 161
36  DX=C1 INT 162
 TEX(3)=1 INT 163
 TEST=1 INT 164
 GO TO 38 INT 165
C BEGIN RUNGE-KUTTA INT 166
C
37  TEST=0 INT 167
38  DO 39 I=1,N INT 168
39  S1VAR(I)=VAR(I+1) INT 169
 INT 170
 INT 171

```

```

40 CUVAR(1)=VAR(1) INT 172
41 DO 42 I=1,N INT 173
42 SDY(I)=DER(I+1) INT 174
42 CUVAR(I+1)=SIVAR(I)+(DX*DER(I+1))/2.0 INT 175
42 CUVAR(1)=CUVAR(1)+DX/2.0 INT 176
42 CALL DERSUB INT 177
42 IF (II.EQ.4) GO TO 87 INT 178
43 DO 43 I=1,N INT 179
43 SDY(I)=SDY(I)+2.0*DER(I+1) INT 180
43 CUVAR(I+1)=SIVAR(I)+(DX*DER(I+1))/2.0 INT 181
43 CALL DERSUB INT 182
43 IF (II.EQ.4) GO TO 87 INT 183
43 DO 44 I=1,N INT 184
43 SDY(I)=SDY(I)+2.0*DER(I+1) INT 185
44 CUVAR(I+1)=SIVAR(I)+DX*DER(I+1) INT 186
44 CUVAR(1)=CUVAR(1)+DX/2.0 INT 187
44 CALL DERSUB INT 188
44 IF (II.EQ.4) GO TO 87 INT 189
44 DO 45 I=1,N INT 190
44 SDY(I)=(SDY(I)+DER(I+1))/6.0 INT 191
45 CONTINUE INT 192
45 IF (LOOP) 46,46,48 INT 193
46 DO 47 I=1,N INT 194
46 SDY(I)=SDY(I) INT 195
46 YINCR(I)=0.0 INT 196
47 DER(I+1)=FDERV(I) INT 197
47 DX=DX/2.0 INT 198
47 LOOP=1 INT 199
47 GO TO 40 INT 200
C
C LOOP WAS NOT ZERO INT 201
C
48 DO 49 I=1,N INT 202
49 YINCR(I)=YINCR(I)+SDY(I) INT 203
49 IF (LOOP.EQ.2) GO TO 51 INT 204
49 DO 50 I=1,N INT 205
50 SIVAR(I)=VAR(I+1)+DX*YINCR(I) INT 206
50 CUVAR(I+1)=SIVAR(I) INT 207
50 CUVAR(1)=VAR(1)+DX INT 208
50 LOOP=2 INT 209
50 CALL DERSUB INT 210
50 IF (II.EQ.4) GO TO 87 INT 211
50 GO TO 41 INT 212
INT 213
INT 214

```

```

51 LOOP=0 INT 215
 H=2.0*DX INT 216
 DO 52 I=1,N INT 217
 ERVOVH(I)=(YINCRIT)/2.0-SDY1(I)/15.0 INT 218
 ERRVAL(I)=H*ERVOVH(I) INT 219
52 SIVAR(I)=SIVAR(I)+DX*SDY(I)+ERRVAL(I) INT 220
C
C SIVAR HOLD THE APPROXIMATE ANSWERS INT 221
C
 IF (SCIMAX) 53,54,53 INT 222
53 IF (ABS(SCIMAX-CI).LT.1.0E-12) GO TO 55 INT 223
54 IF (ABS(H-CI).GT.1.0E-12) GO TO 55 INT 224
 DCODE=0 INT 225
 GO TO 56 INT 226
55 DCODE=1 INT 227
56 CONTINUE INT 228
 I=0 INT 229
57 I=I+1 INT 230
 IF (I.GT.N) GO TO 58 INT 231
 IF (ABS(SIVAR(I)).LT.ELE2(I)) GO TO 57 INT 232
 RELER=ABS(ERRVAL(I)/SIVAR(I)) INT 233
 IF (RELER.GT.SELE1(I)) GO TO 63 INT 234
 IF (RELER.GT.RELMIN(I)) DCODE=1 INT 235
 GO TO 57 INT 236
58 CONTINUE INT 237
 IF (DCODE=1) 59,78,59 INT 238
59 CONTINUE INT 239
 IF (SSPEC) 62,60,62 INT 240
60 IF (SCIMAX) 62,61,62 INT 241
61 CI=2.0*CI INT 242
 TEX(9)=1 INT 243
 NHAF=NHAF-1 INT 244
 GO TO 78 INT 245
62 IF (2.0*ABS(CI).LE.ABS(SCIMAX)) GO TO 61 INT 246
 CI=SCIMAX INT 247
 TEX(18)=1 INT 248
 GO TO 78 INT 249
C
C HALF INTERVAL INT 250
63 NHAF=NHAF+1 INT 251
 TEX(9)=1 INT 252
 NVAR=I+1 INT 253
 IF (NHAF=8) 64,64,98 INT 254
 INT 255
 INT 256
 INT 257

```

```

64 IF (LTSH.EQ.0) GO TO 65 INT 258
TEST=1
LTSH=0
NELT=NELT-1
NELTL=NELTL+1
ELTK=K1*SELT(NELT)
REMAIN=0.0
65 IF (TPSH.EQ.0) GO TO 66 INT 259
TEST=1
TP=TP-SSPEC
TPK=K1*TP
TPSH=0
66 IF (SSPEC.NE.0.0) GO TO 67 INT 260
TEST=0
IF (ABS(CI-2.0*DX).GT.1.E-12) GO TO 71
67 CI=DX INT 261
68 DX=DX/2.0 INT 262
CIK=K1*CI
DO 69 I=1,N
SIVAR(I)=VAR(I+1)
DER(I+1)=FDERV(I)
SDY(I)=YINCR(I)-SDY(I)
69 YINCR(I)=0.0 INT 263
KK3=2
IF (1TEXT.EQ.1) GO TO 94
70 LOOP=1 INT 264
GO TO 40
71 CONTINUE
IF (NHAF.GT.1) GO TO 68
NTS=NTS+1
IF (NTS.GT.13) GO TO 67
ACV=VAR(1)+CI
ACVK=ACV*K1
IF (NELTL.EQ.0) GO TO 73
NLT=NELT
72 ELTK1=SELT(NLT)*K1
IF (ACVK.LT.ELTK1) GO TO 74
NLT=NLT+1
IF (NLT.EQ.NTS) GO TO 76
GO TO 72
73 SELT(NELT)=ACV
GO TO 77
74 NLTP1=NLT+1 INT 265
INT 266
INT 267
INT 268
INT 269
INT 270
INT 271
INT 272
INT 273
INT 274
INT 275
INT 276
INT 277
INT 278
INT 279
INT 280
INT 281
INT 282
INT 283
INT 284
INT 285
INT 286
INT 287
INT 288
INT 289
INT 290
INT 291
INT 292
INT 293
INT 294
INT 295
INT 296
INT 297
INT 298
INT 299
INT 300

```

```

I=NTS INT 301
75  SELT(I)=SELT(I-1) INT 302
 IF (I.EQ.NLTP1) GO TO 76 INT 303
 I=I-1 INT 304
 GO TO 75 INT 305
76  SELT(NLT)=ACV INT 306
77  NELTL=NELTL+1 INT 307
 TFX(9)=0 INT 308
 TEX(10)=1 INT 309
 ELTK=K1*SELT(NELT) INT 310
 GO TO 68 INT 311
C
C DOUBLE PRECISION UPDATING
C
78  LOOP=0 INT 312
 DH=H INT 313
 DO 79 I=1,N INT 314
 PHI=ERVOVH(I)+YINCR(I)/2.0
 DPHI=PHI
79  CUVAR(I+1)=VAR(I+1)+DH*DPHI
 CUVAR(I)=VAR(I)+DH
 CALL DER SUB
 IF (I.EQ.4) GO TO 87
 CALL CHSUB
 IF (I-2) 81,88,80
80  TFST=0 INT 315
81  DO 82 I=1,N INT 316
82  FDERV(I)=DER(I+1)
 SUMHAF=SUMHAF+NHAF-STEP(I)
 STEP(I)=STEP(2)
 STEP(2)=STEP(3)
 STEP(3)=NHAF
 NHAF=0
 IFRR=1
 IF (SUMHAF-8) 83,83,99
83  DO 84 I=1,NP1 INT 317
84  VAR(I)=CUVAR(I)
 TEX(12)=1
85  KK3=4 INT 318
 IF (ITEXT.EQ.1) GO TO 94
86  IF (TFST.EQ.1) GO TO 19
87  RETURN INT 319
C INT 320
 INT 321
 INT 322
 INT 323
 INT 324
 INT 325
 INT 326
 INT 327
 INT 328
 INT 329
 INT 330
 INT 331
 INT 332
 INT 333
 INT 334
 INT 335
 INT 336
 INT 337
 INT 338
 INT 339
 INT 340
 INT 341
 INT 342
 INT 343

```

C	RECOMPUTE INTERVAL	
		INT 344
C		INT 345
88	TEST=0	INT 346
	NHAF=0	INT 347
	II=1	INT 348
	DX=CI	INT 349
	TEX(1)=1	INT 350
	KK3=3	INT 351
	IF (ITEXT.EQ.1) GO TO 92	INT 352
89	CIK=CI*K1	INT 353
	DO 90 I=1,N	INT 354
	DER(I+1)=FDERV(I)	INT 355
90	CUVAR(I)=VAR(I)	INT 356
	CUVAR(N+1)=VAR(N+1)	INT 357
	IF (TPSH.EQ.0) GO TO 91	INT 358
	TP=TP-SPFC	INT 359
	TPK=TP*K1	INT 360
	TPSH=0	INT 361
91	IF (LTSH.EQ.0) GO TO 38	INT 362
	NELT=NELT-1	INT 363
	REMAIN=0.0	INT 364
	NELTL=NELTL+1	INT 365
	ELTK=SELT(NELT)*K1	INT 366
	GO TO 38	INT 367
92	PRINT 113, VAR(1),DX	INT 368
	GO TO 95	INT 369
93	IF (TFX(1).EQ.1) PRINT 101, VAR(1)	INT 370
	IF (TEX(2).EQ.1) PRINT 102, CI,CIMAX,SPEC	INT 371
94	IF (TEX(3).EQ.1) PRINT 103	INT 372
	IF (TEX(4).EQ.1) PRINT 104, H	INT 373
	IF (TEX(5).EQ.1) PRINT 105, H	INT 374
	IF (TEX(6).EQ.1) PRINT 106, H	INT 375
	IF (TEX(7).EQ.1) PRINT 114, H	INT 376
	IF (TEX(8).EQ.1) PRINT 107, CI	INT 377
	IF (TEX(9).EQ.1) PRINT 108, NVAR,CI	INT 378
	IF (TEX(10).EQ.1) PRINT 115, NVAR,DX	INT 379
	IF (TEX(11).EQ.1) PRINT 113, VAR(1),DX	INT 380
	IF (TEX(12).EQ.1) PRINT 109, VAR(1)	INT 381
	IF (TEX(13).EQ.1) PRINT 110	INT 382
	IF (TEX(14).EQ.1) PRINT 111	INT 383
	IF (TEX(15).EQ.1) PRINT 112	INT 384
95	DO 96 I=3,13	INT 385
96	TEX(1)=0	INT 386

```

97 GO TO (87,70,89,86), KK3 INT 387
 IERR=2 INT 388
 TEX(13)=1 INT 389
 TEST=0 INT 390
 GO TO 83 INT 391
98 TERR=3 INT 392
 TEX(15)=1 INT 393
 TEST=0 INT 394
 GO TO 85 INT 395
99 IERR=4 INT 396
 TEST=0 INT 397
 TEX(14)=1 INT 398
 GO TO 83 INT 399
C INT 400
C INT 401
100 FORMAT (//11H CI IS ZERO) INT 402
101 FORMAT (33H INITIALIZATION STARTS AT VAR(1)=,E16.8/) INT 403
102 FORMAT (4H CI=,E15.8,9H  CIMAX=,E15.8,8H  SPEC=,E15.8/)  INT 404
103 FORMAT (37H DX IS THE FULL COMPUTING INTERVAL CI/) INT 405
104 FORMAT (28H DX IS A SHORTENED INTERVAL ,E15.8,25H DUE TO A CRITICAL VALUE/)  INT 406
105 FORMAT (28H DX IS A SHORTENED INTERVAL ,E15.8,21H DUE TO A SPEC VINT 408
106 1AL VALUE/) INT 409
107 FORMAT (28H DX IS A SHORTENED INTERVAL ,E15.8,39H DUE TO BOTH A SPEC AND CRITICAL VALUE/)  INT 410
108 FORMAT (5H VAR1,I2,32H) HAS CAUSED CI TO BE HALVED TO ,E16.8/)  INT 411
109 FORMAT (27H VAR(1) HAS BEEN UPDATED TO ,E16.8,/) INT 412
110 FORMAT (31H ERROR RETURN-ELT NOT MONOTONIC/) INT 413
111 FORMAT (55H ERROR RETURN-HAVE HALVED 9 TIMES OVER LAST 3 INTERVALS INT 414
112 1/) INT 415
113 FORMAT (45H ERROR RETURN-HAVE HALVED 9 CONSECUTIVE TIMES/)  INT 416
114 FORMAT (31H INTERVAL RECOMPUTED AT VAR(1)=,E16.8,9H WITH DX=,E16.8,9H BINT 417
115 1LT VALUE/) INT 418
116 FORMAT (5H VAR1,I2,32H) HAS CAUSED DX TO BE HALVED TO ,E16.8,38H BINT 419
117 1LT NOT CI SINCE CT ALREADY SHORTENED/) INT 420
END INT 421
 INT 422
 INT 423
 INT 424
 INT 425-

```

1 LAGRAN.- Library subroutine used by DISCOT.
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

```

SUBROUTINE LAGRAN (XA,X,Y,N,ANS) LAG  1
DIMENSION X(2), Y(2) LAG  2
C DIMENSION X(2),Y(2) LAG  3
 SUM=0.0 LAG  4
 DO 3 I=1,N LAG  5
 PROD=Y(I)
 DO 2 J=1,N LAG  6
 A=X(I)-X(J)
 IF (A) 1,2,1 LAG  7
1 B=(XA-X(J))/A LAG  8
 PROD=PROD*B
2 CONTINUE
3 SUM=SUM+PROD
 ANS=SUM
 RETURN
 END

```

Page intentionally left blank

1 Identification: LF-VGAUSS
2 FORTTRAN IV Coded
3 Purpose: To compute the integrals $\int_a^b F_i(x) dx$
4 for $i = 1, 2, 3, \dots$, number.
5 Restrictions: An EXTERNAL statement for the name of the subprogram,
6 FUNC (x, FOFX), must appear in the calling program. If
7 values other than x and FOFX are needed in FUNC, they may
8 be transmitted via COMMON. FOFX (NOFX) and SUM(NOFX) must
9 be dimensioned in the calling program.
10 Usage: Call VGAUSS (A, B, N, SUM, FUNC, FOFX, NOFX, K)
11 where A - Lower Limit of integration
12 B - upper limit of integration
13 N - An integer used to divide the interval (a, b)
14 The interval (a, b) is divided into N equal intervals
15 and a K-point quadrature is performed on each of the
16 intervals.
17 SUM(NOFX) - One dimensional array for answers
18 FUNC(x,FOFX) - Name of subprogram which evaluates $F_i(x)$ -
19 (Only two arguments in list.)
20 FOFX(NOFX) - One-dimensional array for the functions e-
21 valuated in FUNC.
22 NOFX - The number of functions to be evaluated
23 K - An integer which determines the quadrature formula
24 the routine will use. K may equal 3, 4, --10, 16, 32.
25

1 Accuracy: The routine is at least as accurate as Simpson's rule.
2 The accuracy depends on N and K.
3 Method: Gauss Quadrature Method: This technique gives the most
4 accurate quadrature formula for a given number of ordinates.
5 The interval (a, b) is subdivided into K * N intervals.
6 Thus, if N is 5 and K is 10, the number of points used
7 to calculate the integral is 50.
8 Storage: 364 Octal
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

```

SUBROUTINE VGAUSS (A,B,N,SUM,F0FX,NOFX,K) VGS 1
C VGS 2
C SUBROUTINE TO USE VARIABLE GAUSSIAN WEIGHTING VALUES VGS 3
C A = LOWER LIMIT OF INTEGRATION VGS 4
C B = UPPER LIMIT OF INTEGRATION VGS 5
C N = INTEGER TO GIVE NO. OF INTERVALS. I. I = N * K VGS 6
C SUM(NOFX) = ANSWER ARRAY, ON RETURN = 0. IF A=B. VGS 7
C FUNC - NAME OF ROUTINE, TYPED EXTERNAL, TO SOLVE F(X) VGS 8
C F0FX(NOFX) = ARRAY OF FUNCTIONS EVALUATED AT X IN FUNC VGS 9
C NOFX = THE NUMBER OF FUNCTIONS TO BE INTEGRATED VGS 10
C K = INTEGER TO CHOOSE WEIGHTING TABLE VGS 11
C = 0,4,5,6,7,8,9,10,16, OR 32 VGS 12
C VGS 13
C DIMENSION U(52), R(52), ITAB(8), F0FX(NOFX), SUM(NOFX) VGS 14
C VGS 15
C DATA (U(I),I=1,52)/0.5,.11270166,.3300947,.06943184+.0.5+.2307653VGS 16
14,.046910077,.38069040,.16939530,.033765242,0.5,.29707742,.1292344VGS 17
20,.025446043,.40828267,.23723379,.10166676,.019855071,0.5,.3378732VGS 18
38,.19331428,.081984446,.015919830,.42556283,.28330230,.16029521,.0VGS 19
467468316,.013046735,.45249374,.35919822,.27099161,.19106187,.12229VGS 20
5779,.067184398,.027712488,.0052995325,.47584016,.42776401,.3803563VGS 21
61,.33406569,.28932436,.24655004,.20614212,.16847786,.13390894,.102VGS 22
775810,.075316193,.051839422,.032546962,.017618872,.0071942442,.001VGS 23
83680690/ VGS 24
DATA (R(I),I=1,52)/.22222222,.27777777,.32607257,.17392742,.142222VGS 25
122,.23931433,.11846344,.23395696,.18038078,.085662246,.10448979,.1VGS 26
29091502,.13985269,.064742483,.18134189,.15685332,.11119051,.050614VGS 27
3268,.082559838,.15617353,.13030534,.090324080,.040637194,.14776211VGS 28
4,.13463335,.10954318,.074725674,.033335672,.094725305,.091301707,.VGS 29
5084578259,.074797994,.062314485,.047579255,.031126761,.013576229,.VGS 30
6048270044,.047819360,.046922199,.045586939,.043826046,.041655962,.VGS 31
7039096947,.036172897,.032911111,.029342046,.025499029,.021417949,.VGS 32
8017136931,.012696032,.0081371973,.0035093050/(ITAB(I),I=1,8)/0,2,VGS 33
94,7,10,14,18,23/ VGS 34
DO 1 L=1,NOFX VGS 35
1 SUM(L)=0.0 VGS 36
IF (A,E0,B) RETURN VGS 37
NN=(K+1)/2 VGS 38
IF (K-16) 2,3,4 VGS 39
J=ITAB(K-2) VGS 40
GO TO 5 VGS 41
VGS 42

```

3	J=28	VGS	43
	GO TO 5	VGS	44
4	J=36	VGS	45
5	FINE=N	VGS	46
	DELTA=FINE/(B-A)	VGS	47
	DO 7 KK=1,N	VGS	48
	XI=KK-1	VGS	49
	FINF=A+XI/DELTA	VGS	50
	DO 6 I=1,NN	VGS	51
	LRB=T+J	VGS	52
	UU=U(LRB)/DELTA+FINE	VGS	53
	CALL FUNC (UU,FOFX)	VGS	54
	DO 6 JB=1,NOFX	VGS	55
6	SUM(JB)=R(LRB)*FOFX(JB)+SUM(JB)	VGS	56
	DO 7 JJ=1,NN	VGS	57
	LRB=JJ+J	VGS	58
	UU=(1.0-U(LRB))/DELTA+FINE	VGS	59
	CALL FUNC (UU,FOFX)	VGS	60
	DO 7 JB=1,NOFX	VGS	61
7	SUM(JB)=R(LRB)*FOFX(JB)+SUM(JB)	VGS	62
	DO 8 NX=1,NOFX	VGS	63
8	SUM(NX)=SUM(NX)/DELTA	VGS	64
	RETURN	VGS	65
	END	VGS	66-

1

REFERENCES

2

- 3 1. Bradshaw, P.: Boundary-Layer Problems of 1967. NPL Aero Rep. 1253,
4 Brit. A.R.C., Sept. 1967.
- 5 2. Rotta, J. C.: Recent Developments in Calculation Methods for Turbulent
6 Boundary Layers With Pressure Gradients and Heat Transfer. Trans.
7 ASME, Ser. E.: J. Appl. Mech., vol. 33, no. 2, June 1966, pp. 429-
8 437.
- 9 3. Hornung, H. G.: A Survey of Compressible Flow Boundary Layers — Theory
10 and Experiment. Rep. ACA 67, Dep. Supply, Australian Aeronaut. Res.
11 Comm., Feb. 1966.
- 12 4. Beckwith, Ivan E.: Recent Advances in Research on Compressible Turbulent
13 Boundary Layers. Analytic Methods in Aircraft Aerodynamics, NASA
14 SP-228, 1970, pp. 355-416.
- 15 5. McDonald, Henry: An Assessment of Certain Procedures for Computing the
16 Compressible Turbulent Boundary Layer Development. Compressible
17 Turbulent Boundary Layers, NASA SP-216, 1968, pp. 181-229.
- 18 6. Hopkins, Edward J.; Keener, Earl R.; and Louie, Pearl T.: Direct
19 Measurements of Turbulent Skin Friction on a Nonadiabatic Flat Plate
20 at Mach Number 6.5 and Comparisons with Eight Theories. NASA TN
21 D-5675, 1970.
- 22 7. Spalding, D. B.; and Chi, S. W.: The Drag of a Compressible Turbulent
23 Boundary Layer on a Smooth Flat Plate With and Without Heat Transfer.
24 J. Fluid Mech., vol. 18, pt. 1, Jan. 1964, pp. 117-143.
- 25 8. Bushnell, Dennis M.; Johnson, Charles B.; Harvey, William D.; and
Feller, William V.: Comparison of Prediction Methods and Studies
of Relaxation in Hypersonic Turbulent Nozzle-Wall Boundary Layers.
NASA TN D-5433, 1969.
9. Johnson, Charles B.; Boney, Lillian R.; Ellison, James C.; and Erickson,
Wayne D.: Real-Gas Effects on Hypersonic Nozzle Contours With a
Method of Calculation. NASA TN D-1622, 1963.
10. Fluid Motion Sub-Committee of the Aeronautical Research Council: Modern
Developments in Fluid Dynamics. High Speed Flow. Vol. II, L.
Howarth, ed., Clarendon Press (Oxford), 1953.
11. Shutts, W. H.; Hartwig, W. H.; and Weiler, J. E.: Final Report on
Turbulent Boundary-Layer and Skin-Friction Measurements on a Smooth,
Thermally Insulated Flat Plate at Supersonic Speeds. DRL-364,
CM-823 (Contract NOrd-9195), Univ. of Texas, Jan. 5, 1955.

- 1 12. Coles, Donald: Measurements in the Boundary Layer on a Smooth Flat
2 Plate in Supersonic Flow. III. Measurements in a Flat-Plate
3 Boundary Layer at the Jet Propulsion Laboratory. Report No. 20-71
4 (Contract No. DA-04-495-Ord 18), Jet Propulsion Lab., California
5 Inst. Technol., June 1, 1953.
- 6 13. Danberg, James C.: Measurement of the Characteristics of the Compress-
7 ible Turbulent Boundary Layer With Air Injection. NAVORD Rep. 6683,
8 U.S. Navy, Sept. 3, 1959.
- 9 14. Danberg, James E.: Characteristics of the Turbulent Boundary Layer
10 With Heat and Mass Transfer: Data Tabulation. NOLTR 67-6, U.S.
11 Navy, Jan. 23, 1967. (Available from DDC as AD 650 272.)
- 12 15. Danberg, James E.: Characteristics of the Turbulent Boundary Layer
13 With Heat and Mass Transfer at $M = 6.7$. NOLTR 64-99, U.S. Navy,
14 Oct. 19, 1964. (Available from DDC as AD 452 471.)
- 15 16. Winkler, Eva M., and Cha, Moon H.: Investigation of Flat Plate Hyper-
16 sonic Turbulent Boundary Layers With Heat Transfer at a Mach Number
17 of 5.2. NAVORD Rep. 6631, U.S. Navy, Sept. 15, 1959.
- 18 17. Gooderum, Paul B.: An Experimental Study of the Turbulent Boundary
19 Layer on a Shock-Tube Wall. NACA TN 4243, 1958.
- 20 18. Adcock, Jerry B.; Peterson, John B., Jr.; and McRee, Donald I.: Exper-
21 imental Investigation of a Turbulent Boundary Layer at Mach 6, High
22 Reynolds Numbers, and Zero Heat Transfer. NASA TN D-2907, 1965.
- 23 19. Allen, Jerry M.; and Monta, William J.: Turbulent-Boundary-Layer
24 Characteristics of Pointed Slender Bodies of Revolution at Supersonic
25 Speeds. NASA TN D-4193, 1967.
- 26 20. Monaghan, R. J.; and Cooke, J. R.: The Measurement of Heat Transfer
27 and Skin Friction at Supersonic Speeds. Part IV — Tests on a
28 Flat Plate at $M = 2.82$. C.P. No. 140, British A.R.C., 1953.
- 29 21. Pinckney, S. Z.: Data on Effects of Incident-Reflecting Shocks on the
30 Turbulent Boundary Layer. NASA TM X-1221, 1966.
- 31 22. Wilson, R. E.: Characteristics of Turbulent Boundary Layer Flow Over a
32 Smooth, Thermally Insulated Flat Plate at Supersonic Speeds. DRL 301,
33 CM-712 (Contract N0rd-9195), Univ. of Texas, June 1, 1952.
- 34 23. Maddalon, Dal V.; and Henderson, Arthur, Jr.: Boundary Layer Transition
35 on Sharp Cones at Hypersonic Mach Numbers. AIAA J., vol. 6, no. 3,
36 Mar. 1968, pp. 424-431.

- 1 24. Henderson, A.; Rogallo, R. S.; Woods, W. C.; and Spitzer, C. R.:
2 Exploratory Hypersonic Boundary-Layer Transition Studies. AIAA J.,
2 vol. 3, no. 7, July 1965, pp. 1363-1364.
- 3 25. Scaggs, Norman E.: Boundary Layer Profile Measurements in Hypersonic
4 Nozzles. ARL 66-0141, U. S. Air Force, July 1966.
- 5 26. Johnson, Charles B.; and Bushnell, Dennis M.: Power-Law Velocity-
6 Profile Exponent Variations With Reynolds Number, Wall Cooling,
6 and Mach Number in a Turbulent Boundary Layer. NASA TN D-5753,
7 1970.
- 8 27. Lomax, Harvard; and Inouye, Mamoru: Numerical Analysis of Flow
9 Properties About Blunt Bodies Moving at Supersonic Speeds in An
8 Equilibrium Gas. NASA TR R-204, 1964.
- 10 28. Eckert, E. R. G.: Engineering Relations for Heat Transfer and Friction
11 in High-Velocity Laminar and Turbulent Boundary-Layer Flow Over
10 Surfaces With Constant Pressure and Temperature. Trans. ASME,
11 vol. 78, no. 6, Aug. 1956, pp. 1273-1283.
- 12 29. Hansen, C. Frederick: Approximations for the Thermodynamic and Trans-
13 port Properties of High-Temperature Air. NASA TR R-50, 1959.
13 (Supersedes NACA TN 4150.)
- 14 30. Hopkins, Edward J.; Rubesin, Morris W.; Inouye, Mamoru; Keener, Earl R.;
15 Mateer, George C.; and Polek, Thomas E.: Summary and Correlation
15 of Skin-Friction and Heat-Transfer Data for a Hypersonic Turbulent
15 Boundary Layer on Simple Shapes. NASA TN D-5089, 1969.
- 16 31. Van Driest, E. R.: The Problem of Aerodynamic Heating. Aeronaut.
17 Eng. Rev., vol. 15, no. 10, Oct. 1956, pp. 26-41.
- 18 32. Cary, Aubrey M., Jr.: Summary of Available Information on Reynolds
19 Analogy for Zero-Pressure-Gradient Compressible, Turbulent-Boundary-
19 Layer Flow. NASA TN D-5560, 1970.
- 20 33. Wilson, Donald M.: A Correlation of Heat-Transfer and Skin-Friction
21 Data and an Experimental Reynolds Analogy Factor for Highly Cooled
21 Turbulent Boundary Layers at Mach 5.0. NOLTR-69-51, U.S. Navy,
21 Mar. 5, 1969. (Available from DDC as AD 690 454.)
- 22 34. Inouye, Mamoru; Rakich, John V.; and Lomax, Harvard: A Description of
23 Numerical Methods and Computer Programs for Two-Dimensional and
23 Axisymmetric Supersonic Flow Over Blunt-Nosed and Flared Bodies.
24 NASA TN D-2970, 1965.
- 25 35. Stainback, P. Calvin (With appendix by P. Calvin Stainback and Kathleen
25 C. Wicker): Effect of Unit Reynolds Number, Nose Bluntness, Angle of
25 Attack, and Roughness on Transition on a 5° Half-Angle Cone at Mach 8.
25 NASA TN D-4961, 1969.

- 1 36. Potter, J. Leith; and Whitfield, Jack D.: Effects of Slight Nose
2 Bluntness and Roughness on Boundary-Layer Transition in Supersonic
3 Flows. *J. Fluid Mech.*, vol. 12, pt. 4, Apr. 1962, pp. 501-535.
4
5 37. Cary, Aubrey M., Jr.: Turbulent-Boundary-Layer Heat-Transfer and
6 Transition Measurements With Surface Cooling at Mach 6. NASA TN
7 D-5863, 1970.
8
9 38. Harris, Julius Elmore: Numerical Solution of the Compressible Laminar,
10 Transitional, and Turbulent Boundary Layer Equations With Comparisons
11 to Experimental Data. Ph. D. Thesis, Virginia Polytech. Inst.,
12 May 1970.
13
14 39. Softley, E. J.; Graber, B. C.; and Zempel, R. E.: Experimental
15 Observation of Transition of the Hypersonic Boundary Layer. *AIAA*
16 J., vol. 7, no. 2, Feb. 1969, pp. 257-263.
17
18 40. Stainback, P. Calvin: Heat-Transfer Measurements at a Mach Number of
19 4.95 on Two 60° Swept Delta Wings With Blunt Leading Edges and
20 Dihedral Angles of 0° and 45°. NASA TN D-549, 1961.
21
22 41. Bertram, Mitchel H.; and Neal, Luther, Jr.: Recent Experiments in
23 Hypersonic Turbulent Boundary Layers. Presented at the AGARD
24 Specialist's Meeting on Recent Developments in Boundary-Layer
25 Research (Naples, Italy), May 10-14, 1965.
26
27
28
29
30
31
32
33
34
35